ED 365 929 CG 025 194

AUTHOR Illovsky, Michael E., Ed.

TITLE Illinois Association for Counseling and Development

(IACD) Quarterly, 1988.

INSTITUTION Illinois Association for Counseling and

Development.

PUB DATE 88

NOTE 220p.; Published in issues dated Fall, Spring,

Summer, Winter.

PUB TYPE Collected Works - Serials (022)

JOURNAL CIT IACD Quarterly; n108-111 1988

EDRS PRICE MF01/PC09 Plus Postage.

DESCRIPTORS *Adult Development; Aging (Individuals); Bulimia;

College Students; *Counseling; *Cultural Awareness;

Empathy; Higher Education; *Stepfamily;

*Supervision

ABSTRACT

This document consists of the four issues of the "IACD Quarterly" published in 1988. Articles in this volume include: (1) "Understanding Stepfamilies: A Primer for Counselors" (Jeff Edwards); (2) "Role of Counseling in Adult Development and Aging" (William Gorman); (3) "Responding to the Last Minute Undergraduate Career Client" (Alan Farber and Allen Ottens); (4) "Counselor's Network" (Joe Jackson); (5) "Oatmeal and Evaluation: The Right Thing To Do" (Diane Kjos); (6) "Bulimia: A Chronic Condition" (Sandra Early, Ann Rauls, Gayle Privette, and Joan Duer); (7) "First Person Accounts: Exercises in Empathy for Counselor Trainees" (Pamela Cogdal and R. Anthony Sanders); (8) "My Cultural Heritage: Germanic" (Barbara Runge); (9) "My Cultural Heritage: British American Ethnicity" (John Heath); (10) "Chicanos and the Counseling Process" (Chuck Rudiger); (11) "Counseling the Puerto Client" (Kimberley Laird); (12) "Counseling Asian Indians in American" (Janice Tapprich); (13) "Investigative Report of the Native American Culture" (Joyce Ann Piechowski); (14) "Multicultural Counseling: Native Americans" (Kathleen Larkin); (15) "The Eskimo" (Barbara Davidson); (16) "Excellence in Supervision - Preparation for Counseling Excellence: About This Issue" (Jeffrey Edwards and Robert Nejedlo); (17) "Approaches to Supervision: Expectations for Master's Students' Skill Development, and Criteria for Evaluation" (Robert Nejedlo); (18) "Students' Perceptions of What is Helpful Supervision in Counseling Practicum" (Marilyn Penland); and (19) "The Use of Teams in Training Family Therapists" (Anthony Heath). (NB)

Reproductions supplied by EDRS are the best that can be made from the original document.

PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

IACD

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

Contents:

- *Understanding Stepfamilies . . .
- *Role of Counseling in Adult Development and Aging
- *Responding to the Last Minute Undergraduate Career Client
- *Counselor's Network . . .

Number 108

U.S. DEPARTMENT OF EDUCATION

Onice of Educational Research and Improvement

EDUCATIONAL RESOURCES INFORMATION

CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality

 Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

EDITORIAL BOARD

WINTER 1988

Janice Miner-Holden (1988) Clinical Consultations 217 N. McLean Blvd.. Suite 2B Elgin. IL 60123

Elizabeth T. Murray (1988) Department of Psychology Chicago State University 95th Street & King Drive Chicago IL 60628

Liz Pollack (1988) 5900 Cypress Drive Apt. 910 Peoria IL 61615

Gail A. Lamb (1989) Mennonite College of Nursing 805 North East Street Bloomington IL 61701

Paul Overton (1989) Department of Educational Psychology and Guidance Eastern Illinois University Charleston IL 61920

Karen Prichard (1989) Department of Educational Psychology Southern Illinois University Carbondale IL 62901

Pamela Cogdal (1990) 110 South Poplar Apt 8 Carbondale II, 62901

James E. Lamer (1990) Human Development Counseling Program Sangamon State University Springfield II, 62794 9243

Mary Ann I. Larsen (1990) 19022 South Loomis Avenue Homewood, IL 60430 EDITOR

Michael E. Illovsky Western Illinois University Maconib

ASSISTANT EDITOR
(Special Project)

Lu Pearson Smith
Western Illinois University
Macomb

CONSULTING EDITOR
John DeVolder
Western Illinois University
Macomb

MANAGING EDITOR

Donald Moler

Eastern Illinois University

Charleston

THE IACD QUARTERLY (USPS 451-660) is the official publication of the Illinois Association for Counseling and Development. The QUARTERLY serves the common interests of counseiors and personnel workers in the State of Illinois.

MANUSCRIPTS: Address all correspondence concerning manuscripts reader's views poems and letters to the editor to: Michael E Illovsky Memorial Hall Western Illinois University Macomb IL 61455.

MEMBERSHIP: Membership in IACD includes a subscription to the IACD QUARTERLY. Membership information may be obtained from: Donald Moler Illinois Association for Counseling and Development. Box 220 Charleston. IL 61920.

CHANGE OF ADDRESS: Notification of address change of subscriber or member should be sent at least five weeks in advance of publication. Undelivered copies resulting from address changes will not be replaced; subscribers should notify the post office that they will guarantee second class forwarding postage. Other claims for undelivered copies must be made within four months of publication.

PUBLICATION OFFICE. Department of Educational Psychology and Guidance Eastern Illinois University Charleston II, 61920

POSTMASTER: Send form No. 3579 to: Donald L. Moler Eastern Illmois University Charleston II. 61920.

THE ILLINOIS ASSOCIATION FOR COUNSELING AND DEVELOPMENT QU'ARTERLY is printed quarterly tall spring summer winter by the Illinois Association for Counseling and Development and Eastern Illinois University Second class postage paid at Charleston II. 61920

Illinois Association for Counseling and Development

Table of Contents

Understanding Stepfamilies: A Primer for Counselors Jeff Edwards	 2
Role of Counseling in Adult Development and Aging William E. Gorman	 13
Responding to the Last Minute Undergraduate Career Client Alan J. Farber and Allen J. Ottens	 30
Counselor's Network Joe Jackson	 36

IACD is a state branch of the American Association for Counseling and Development (AACD) and adheres to the Ethical Standards subscribed to by AACD.

Understanding Stepfamilies A Primer For Counselors

Ieff Edwards

This article explores the stigmas, cultural and psychological myths, structural characteristics, developmental tasks, and potential of stepfamilies.

The author argues that stepfamilies should be perceived and understood in their positive aspects and potentials. The view is presented that there is a bias toward perceiving stepfamilies in pathological terms and that the normality of the experience is frequently overlooked.

Jeff Edwards, M.S., is a doctoral student in the Department of Educational Psychology, Councering and Special Education, Northern Illinois, University, DeKalb.

The literature regarding stepfamilies has been found in sources such as social work, psychology, and family therapy. A review of the literature published in The Journal of Counseling and Development by Skeen. Covi, and Robinson (1985) did not present articles written specifically for counselors: that review was the only one noted. An article was recently published, however, in this journal that addressed the issue (Huey, Martin & Martin, 1988), but the majority of writing is still being done for other groups of professionals. And yet one could guess that the majority of stepfamilies have greater interface with counselors, at least in school settings, than they do with other helping professionals. There seems to be an assumption prevalent in our society that there is a disfunctional quality about stepfamilies and counselors should understand the issues and dynamics involved if they are going to provide front line services.

WHERE STEPFAMILIES COME FROM

The prefix "step-" comes from the old English "steop-" meaning "bereaved" or "orphaned." The term "step-" was originally used to describe a relationship that happened after a death and remarriage (Visher & Visher, 1979). The term as it is used today usually connotes a remarriage due to divorce.

The divorce rate in the United States increased 79% between 1970 and 1977. Depending on whose figures you believe the divorce rate today is anywhere from one-third to one-half of marriages where people are between the ages of 25-35. It is estimated that 80% of those people will remarry. As many as 40% of second marriages end in divorce within 5 years. It is estimated that there are over 35 million adults that are stepparents, and that one child in six is a stepchild (Visher & Visher, in Walsh. 1982). Zucker-Anderson and White (1986) claim that the stepfamily may become the traditional American family in the next century.

STANDARD STEP- SIGMAS

Although the stepfamily is not a recent phenomenon in the literature its roots go back to a different time and is misunderstood for today's population. While the terms stepmother is stepfather and stepchildren are in American dictionaries the term is stepfamily has not appeared even as late

as 1979-80. Two of the pioneering books on the family "Readings in the Family" (Groves & Brooks, 1934), and "The American Family" (Groves, 1934), did not mention remarriage or stepfamilies. "Readings in the Family" did mention that after Abraham Lincoln's mother died, his father took another wife and she was instrumental in helping young Abe get the books he read by candlelight. This "positive" stepmother relationship is not one reinforced in our minds however.

Adams' "The American Family" (1971) devoted two and one half pages to the remarried family but never mentioned the word "step-." "The Intimate Environment: Exploring Marriage and the Family" (Skolnick, 1978) devoted one page to remarrieds but never used the word "step-." Other words that are used to denote a stepfamily include "blended," "remarried," "reconstituted," or "recoupled." It truly was thought of as a four letter word.

Skeen. Covi. and Robinsons'. (1985) literature review found 45 books on articles having to do with stepfamilies, reconstituted families, or remarried families, most published in the late 70's or 80's. The stepfamily as a phenomenon that can be talked about with knowledge and pride is a recent occurrence.

BEGINNINGS OF A MYTH

Children's literature provided us with several examples of how step-relationships "really are." In "Hansel and Gretel" the stepmother orders her husband to take his children into the woods and kill them. Adding to the terror, he was to bring her their hearts. "Cinderella" had a mean stepmother and stepsisters who treated her as a second-class citizen and maid. "Snow White" portrayed a queen that hated her stepdaughter and was so jealous of her potential beauty that she had a hunter take her (in some versions it is the father) into the woods and kill—her, again bringing the stepmother the heart.

In all of these stories, it is the stepmother who was portrayed as mean and evil, the natural father who is obedient to his new wife and the beautiful daughter that wins out in the end. ' is unfortunate that the stepparent of today is still associated with this image.

CULTURAL AND PSYCHOLOGICAL MYTHS

There are three "myths" of stepfamilies (Visher & Visher, in Walsh, 1982) that impact on both children and adults in that they put unrealistic expectations on the family.

1. The Myth of the Reconstituted Family

Family members pretend that their stepfamily is just like a nuclear family. They are trying to make up for what was lost in the nuclear family, but stepfamilies are much different than nuclear families. Being a stepchild or a stepparent has a much different feel to it than being in a nuclear parent/child relationship.

Stepparents may "try too hard" in order to avoid the stereotype, or may resent the children altogether. Children may be upset or still angry that their lives were shaken up.

2. The Myth of Instant Love

Relationships take time. Thinking that stepparents and stepchildren will hit it off right away is living in myth #1.

3. The Myth of the Wicked Stepmother

Although there may be an occasional stepparent that is not the most pleasant tempered with their stepchildren, most are looking for peace, happiness, love, and belonging, like the rest of us.

STRUCTURAL CHARACTERISTICS OF STEPFAMILIES

Stepfamilies differ from nuclear families in several important ways (Visher & Visher, in Walsh, 1982).

1. All stepfamily members have experienced losses

Whether it be by death or divorce, there is a loss involving a past set of relationships, and traditions. Expectations of "what was to be" are no longer held. Even the stepparent that comes into the relationships without children has had a loss of their hopes and dreams.

2. All members come with a past history

Becoming a stepfamily involves bringing together all of what each person knew was "the right way" of being in a family. Children and especially adolescents are thoroughly invested in

the "rightness" of the way the previous family experience was. The celebration of holidays, the way peanut butter and jelly sandwiches are made, and other ways of doing family life differently, can bring on conflicts of major proportion. The word to stress here is difference, not right or wrong.

3. The parent-child bond predates the couple relationship

The feelings, emotions, expectations, and understandings that a natural parent has for their child have a longer history and deeper bond that those that exist between the new couple. The feelings are different in intensity and passion, but the new couples "being in love" does not mean that relationship carries more weight. The new relationships take time to grow.

4. A Biological Parent Exists Somewhere

Whether the stepfamily was the result of a spousal death, or a divorce, there will be felt presence of that other. This can be the biggest stumbling block for a new stepfamily. Children may a more intense loyalty to that other parent than to a new stepfamily.

It is extremely important for the children that they have contact with both living parents (Goldsmith, in Walsh, 1982). Not only is it healthier in the long run, but it is their right.

5. Children are Members of Two Households

The negotiation of the actual going and coming of the children should be planned. Children are more adaptable, usually, than the adults but every effort should be made to communicate the goings and comings, holiday plans trips, and buying presents for children. The ex-couple that didn't have good communication skills before will now need to work double hard.

The right of privacy and consideration is important to remember. The children are half of both their parents. A study of stress on teenaged stepchildren (Lutz, 1983) indicated that hearing one parent or stepparent talking negatively about the other natural parent rated highest on the list. One of the biggest things that parents can do to help their children cope with the new situation and not feel their loyalty threatened is to leave them out of the adult battles (Skeen Covi, & Robinson, 1985).

6. Steps have no Legal Ties

School mail—like report cards—invitations to—pen house, and graduation are sent to only one set of proceed all awards dinners recognize only the biological pare set of the set of the set of proceed all awards alerted ahead of time.

The absence of laws in regard to stepparent rights and obligations is cause for concern with as many step-situations as there are today. This is especially true since the stepparent is considered—in loco parentis.

DEVELOPMENTAL TASKS OF STEPFAMILIES

Like all systems the stepfamily goes through stages of development. Although not all stepfamilies are alike in structure or ability to cope and grow, there are similarities. The Vishers' (in Walsh 1982) point to four stages that need to be negotiated before the family can function optimally.

1. The members should come to terms with their losses, be they lost hopes and dreams, expectations of marriage and family, or the 'perfect' family or the bereavement of a parent. Mourning

takes time and understanding.

2. The "rightness" or "wrongness" of past traditions needs to be replaced with the concept of "difference." For the new traditions to take hold, there should be ownership and inclusion. The more all members teel a part of the process, the better the chances for successful steptamily development.

3 The couple needs time alone to develop their relationship, the stepparent and stepchildren need time to develop their new relationship—and all need to negotiate the relationships and

boundaries with the past.

4. One and one half to two years is the optimum time required

to integrate and be functional.

The tasks of parenthood, depending on the ages of the children, are nurturance and limit setting. To continue providing this while establishing and working through all the other tasks requires time.

If the steptamily is to survive a good couple relationship is of paramount importance. Children and adolescents need to know that everyone loses if the stepfamily dissolves.

مروا الراجون حوار الأراب أرجا

THE POTENTIAL OF STEPFAMILIES

There is a range of functioning in both intact families and stepfamilies (Zucker-Anderson & White, 1986). Some function very well, some don't function well at all.

In her book on "Normal Family Processes" Walsh (1982) states that:

"The strength of the (family) system depends on its ability to mobilize alternative patterns when stressed by internal or external change. The boundaries must be clear and firm; yet the system must be flexible enough for interchange between autonomy and interdependence, for promotion of psychosocial growth of members and maintenance of the integrity of the system, and for continuity and restructuring in response to stress." (p. 14)

More than half a dozen researchers have investigated the social and psychological effects of stepfamilies and have discovered that they have the same potential for successful functioning or dysfunctioning (Bernard, 1956; Bohannan, 1970; Bohannan & Erickson, 1978; Burchinal, 1964; Dauberman, 1973; Goode, 1956; Landis, 1962; Stinnett & Walters, 1977; Wilson, Zurcher, McAams, & Curtis, 1975). In one survey 64% of stepfamilies reported excellent relationships (Duberman, 1973). It doesn't seem to be stepfamily-ness that is a variable for family stability, but the quality of relationships and the ability of the family to cope.

There is conflicting evidence regarding relationships between stepsibs. However, it does seem to appear that the better the relationship between the stepsibs, the better the chances for the stepfamily to survive (Wallerstein & Kelly, 1980). The loosened legal boundaries and heightened sexuality of adolescents pose potential for emotional attachments and fantasies. There needs to be boundaries placed between opposite sex adolescent steps. The polar opposite may also be true due to defense mechanisms.

Most family theorists agree that the major task of adults in a family is to raise the children. Because of the higher degree of parent/child coalition stepparents are more successful when they adopt a slow, gentle, flexible approach. Lutz 1983 pointed out that the area of discipline is the highest stress producing area in stepfamily relations. Adolescents that have come from a single parent family and are thrust into a situation where they are required to listen and obey a new and "different" person are going to have problems. Discipline works best when there is a

relationship so that the person on the receiving end cares about the person doing the disciplining and vice versa.

The older the child, the more difficult the relationship will be between stepparent and stepchildren. Open discussion and negotiation between children, especially adolescents, and the adults is a positive influence for the operation of a stepfamily. The negotiation of family rules and regulations will be easier to establish if the children are a part of redefining the way things will be done in this family. They need to feel an ownership of the family rules.

Stepparents seem to expect more gratitude and acknowledgment from stepchildren than biological parents do with their biochildren. The most important factor involved in the relationship between stepparent and stepchildren is the slow and steady growth of a relationship.

Stepparents can have unrealistic high expectations for themselves. Bio-parent/spouses can help them to lessen this self-defeating practice by giving them encouragement and support. Words of advice from some successful stepfamilies include "Go slow. Take plenty of time," "Don't let the ex-get you," and the acknowledgment that there will be further involvement from the other biological parent.

Problems in a stepfamily does not indicate marital problems. There are couple relationships that are functioning well that are experiencing difficulty with the functioning of their stepfamily. A good relationship between spouses can provide children with a good model for their own future relationships. Positive relationships will continue to change the concept of stepfamilies, for the better, so that future generations of stepfamilies will have good models and less confusion.

CONCLUSION

Because counselors have the potentiality for being involved with stepfamilies in a less pathologized format it is important that they can perceive and understand their positive aspects and potentials. As our society continues to evolve and the family structure changes, the stepfamily needs to be understood and their models and myths changed so that continued positive functioning can continue and grow. Counselors can contribute to this end by understanding them, and understanding that they are not some pathological form of family lite. Normalizing the experience, and realizing that their potential is the same as the biologically intact family will contribute greatly.

Sic 308 (ACD Quarterly Page 9)

REFERENCES

- Adams B. N. (1971). The American Family: A Sociological Interpretation. Chicago. Markham
- Bernard J. (1956). Remarkage: A Study of Marriage. New York: Dryden.
- Bohannan, P., Jed.y. (1970). Divorce and After New York. Doubleday
- Bohannan P. & Erickson R. (1978) Stepping In Psychology Foday. 11 23-59
- Burchinal G $_3$ 1964. Characteristics of Adolescents from unbroken broken and reconstituted families [ournal of Marriage and the Family 20, 44.50.
- Dauberman, L. (1973). Step kin relationships. Journal of Marriage and the Lannix, 35, 283-292.
- Goldsmith J. (1982) The Postdivorce Family System. In F. Walsh (Ed.). Normal Family Processes. New York. Guilford Publications. 297–330.
- Goode W. L. (1956) Women in Divorce, Glencoe, H., Prec Press,
- Grove J. R (1933) The American Family Chicago Tippincott
- Grove F. R. (1934). Readings in the Lamily. Clincago, Exppineott
- Huey, G., Martin, D., & Martin, M. (1988). Remarriage: Understanding Spousal Dynamics Implications for Counseling Allinois Association for Counseling and Development Quarterly, 405–29.
- Landis J. T. (1962) A Comparison of Children from divorced and nondivorced unhappy marriages. Family Life Coordinator, 11, 61-65.
- Tutz P. (1983) The Steptamily An Adolescent Perspective Tannly Relations Vol. 32, 367–375
- Skeen P. Cova R. B. & Robinson B. E. (1985) Steptanniles: A Review of the Enterature with Suggestions for Practitioners. Journal of Counseling and Development. Vol. 64, 121-125.
- Skolmick, A. (1978). The Infilmate Frydronment. Exploring Marriage and the Family. Boston Foronto. Little Broxin.
- Stinnet, N., & Walters, J. (1977). Relationships in Marriage and Family New York: Macmillan
- Furnbull S.K. & Turnbull J.M. (1983) To Dream the Impossible Dream. An Agenda for Discussion with Stepparents. Family Relations. Vol. 32, 227-230.
- Vicher, E. B., & Visher, J. S. (1979). Steptamilie: A Guide to Working with Stepparents and Stepchildren, New York. Brunner Mazel.

- Visher J. S. & Visher E. B. (1982). Steptamilies and Stepparenting. In F. Walsh (Ed.). Normal Family Processes. New York, Guilford Publications. 331-353.
- Walsh F. (1982). Conceptualizations of Normal Family Functioning. In F. Walsh (Ed.) Normal Family Processes. New York Guilford Publications 3-42.
- Wallerstein J. S. & Kelly J. B. (1980). Surviving the break-up: How children actually cope with divorce. New York Basic Books.
- Wilson K. L. Zurcher L. A., McAdams D. C., & Curtis R. L. (1975). Stepfathers and stepchildren: An exploratory analysis from two national surveys. Journal of Marriage and the Family (376) 520-536.
- Zucker-Anderson J. & White G. D. (1986). Dysfunctional Infact Families and Stepfamilies. Family Process 25, 407-422
- The following were also found to be helpful in understanding and providing resources to steptamilies.
- Abelson D (1983) Dealing with the Abdication Dynamics in the Postdivorce Family: A Context for Adolescent Crisis Family Process 22 | 359-383
- Capaldi, F. & McRae, B. (1979). Steptamilies: a cooperative responsibility. New York, Vision
- Dahl A. S. Cowgill, K. M. & Asmundsson, R. (1987). Life in Remarriage Families. Social Work, 40-44
- Derdeyn A. P. & Scott, E. (1984). Joint Custody: A Critical Analysis and Appraisal. American Journal of Orthopsychiatry, 54, 199-209.
- Enos D. M. & Handal P. J. (1986). The Relationship of Parental Marital Status and Perceived Family Conflict to Adjustment in White Adolescents. Journal of Counseling and Clinical Psychology. 54: 820-824.
- Kent M. O. (1980). Remarriage, A Family Systems Perspective. Social Casework: The Journal of Contemporary Social Work.
- Leahey M. (1984) Findings from Research on Divorce Implications for Professionals Skill Development American Journal of Orthopsychiatry 54, 298-317.
- Noble J. & Noble W. (1977). How to Live with Other People's Children New York. Hawthorn Books
- Rosenbaum J. & Rosenbaum V. $(1977)^{6}$ Stepparenting Corte Madera CA. Chandler and Sharp

- Stepfamily Association of America, Inc. 900 Welch Road, Suite 400, Palo Alto, CA 94304.
- Turner J. R. (1984). Divorced Fathers Who Win Contested Custody of Their Children: An Exploratory Study. American Journal of Orthopsychiatry, 54, 498-501.
- Visher, E. B., & Visher, J. S. (1982). How to Win as a Stepfamily. New York, Dembner.
- Wallerstein, J. S. (1984). Children of Divorce: Preliminary Report of a Ten-Year Follow-Up of Young Children. American Journal of Orthopsychiatry, 54, 444-458.
- Wood, B., & Talmon, M. (1983). Family Boundaries in Transition: A Search for Alternatives. Family Process. 22, 347-357.

The Role of Counseling in Adult Development and Aging

William E. Gorman

This article attempts to help counselors to better understand and to learn to cope with a variety of concerns which occur as adults develop and age over time

The growing number of individuals in our society reaching the retirement years and the ever increasing stresses and strains which the modern sociological condition presents to these increasing numbers of older Americans provide the reference point that initiated this article

Vacc [1987] reports that approximately 12% of the United States population are elderly persons and that by the year 2000 it is estimated that more than half the United States population will be 50 years of age or older. He further indicates that "the dramatically increasing number of older adults has created the necessity for professional counselors to be prepared to assist these individuals with the problems and changes that arise as a function of age." (p. 310)

The topic of counseling in adult development and aging is of increasing importance as an adjunct to the new pervasive national awareness of and interest in the ever expanding population of older Americans. The Association for Adult Development and Aging, the newest organizational attiliate of AACD was formed in response to this emerging population phenomenon. As stated in its bylaws (1986), the purpose of AADA is "to provide leadership advice and counsel to counselors other persons and service providers in the helping professions. Jamily members legislators and other community agencies and persons on matters related to the development of adults and older persons. (p. 1)

Within E. Gormo. I.d $D \approx Passdorts (the Plane)$. Association to Admit Development and A = 0. Define A = 0 and C = 0.

The author believes that counseling may play an important role in helping adults to meet various needs across the later years of their life span

THE PROCESS OF AGING

The aging process is that phenomenon which occurs as the body changes over time, typically resulting in bodily loss of general functional ability in one of more observable areas. This description infers that aging is a natural change in the human being which occurs as one's days of living extend into time.

Change is evident everywhere in nature. It is observable in plant and other animal life: witness it in shifting sands, moving waters and differentiation of rock formation. One hears of change of attitude among people or changes in weather or atmospheric conditions. It is possible to observe children from birth and to see them, develop, and progress physically, intellectually, and emotionally. These factors are attributed to change, or maturation or aging

For present purposes, the reader is asked to assume that aging and changing are synonymous that to age is to change in some way. To accept this view of the aging process is to have a point of reference for determining what the aging process is. We further observe that all persons may change, but not in the same way nor at the same pace. Thus it becomes necessary to expand the working definition of what the aging process is to include the idea of individualistic nature.

Far too many subtle characteristics have gone into the aging process of individuals to allow the inference that they are products of the *same* aging process, even though, from the chronological points of view, they have reached the same age or have spent the same amount of time as objects of the process of change. The subtle characteristics alluded to are many and include such factors as attitudes, interests, curiosity, innovativeness, desire, and previous background factors including heredity, environment mental health, and general physical well being

The author contends that aging is not a universal well defined process that occurs in the same way for every person. The reality is that each individual is to the aging process exactly what the aging process is to each individual. The counselor who keeps this fact turniv in view will be likely to meet with professional success in dealins with the aging process. Aging is a personal reality

occuring on an individual basis. The counselor must be personally and professionally prepared to cope with this reality.

THE PROFESSIONAL COUNSELOR PERSPECTIVE

The professional counselor will quite properly be interested in the functional aspects or positive results of professional involvement with the aging. That is to say counselors will be interested in the progress of the aging population with which they are concerned. George and Bearon (1980) describe quality of life as applied to older persect as having four dimensions: 1) the dimension of life satisfaction. 2) the dimension of self-esteem. 3) the dimension of general health and functional status, and 4) the dimension of socio-economic status.

No one person is any more or any less important than any other person. Hunger pain discomfort embarrassment chagrin loneliness fear insecurity and large numbers of similar human tactors that may be brought about as a result of the aging process are equally and individually important factors to each person so affected. Quality of life for all older persons should be a human services goal.

Aging is without barrier at is completely indiscreet: it plays no tavorites: it avoids no one. It is the one universal truth of being. It I am then I am aging. Counselors especially should be aware of the interdependence factor which exists for each of us in our society. While one works professionally with the aging population one is also a part of the group which is aging. Thus what is done for others in an extended sense is done for oneself; not because of selfish motivation but rather because of humanistic motivation.

CHANGE PROCESS - A FACTOR OF ALL REALITY

In many ways. Shakespeare's. Seven Ages of Man might well illustrate the process of developmental change in humans. So too might Pikunas and Albrecht's (1964) early view of developmental flow which includes the following developmental levels: Pre-natal period neo natal period early intancy late intancy early childhood middle childhood late childhood publish adolescence early adulthood the middle adult years and the late adult years and senescence.

The process of developmental change has more recently been described by Atachley (1985) as life course stages; infant, school age child young adult adult middle age, later maturity, and old age.

The developmental counselor will recognize the physical psychological and sociological changes which occur in adults over time from early adulthood through the late adult years.

Physical Change

That human beings change physically over time is self evident and universally observable. The research in this area is abundant. Zastrow and Kirst-Ashman (1987) have succinctly provided summaries of some of the research in the area of bodily change which typically accompanies aging. Included in their research summaries are the following:

'Apearance – Changes in physical appearance include increased wrinkles . . . increased unsteadiness of the hands and legs . . . increased difficulty in moving . . .

Senses - The acuity of the senses deteriorates in later years . . . Psychomotor Skills - The elderly can do most of the same things that young people can do but they do them more slowly . . .

Intellectual Functioning — The notion that there is a general intellectual decline in old age is a myth pp. 3971

Additionally the authors report research evidence of gradual reduction with increasing age in functional capacity of muscular structure, the nervous system, and the digestive system.

Psychological Change

The helping person who counsels should come to grips with the reality that the psychological change is insidious. To both the observer and the observed it is imperceptible when viewed over a short span such as a one day counseling session or a one week's health care center acquaintance. In some cases, psychological change is difficult for the professional helping person to observe in a client, even though their relationship has been of a six month or one year duration. Psychological change occurs in one's moods attitudes toward people places, and objects, and in one's relationship with other persons.

Psychological change like physical change is a part of the growing process. Psychological change represents a sort of inner growth or development that is no less real than physical

19

change. It is often merely less obvious, and usually requires a manifestation of word or act in order to be recognized. Too often, there is no one to really listen to the words, or to really notice the actions that indicate psychological change in the aging.

The helping person may wish to consider some of the underlying reasons for the psychological change brought about in varying degrees by the aging process. Some reasons for psychological change in aging persons may be found in the following limited suggestions:

1. Awareness of a New Self — "I am aging. I am no longer the me that I once was; and I do not particularly like that fact." This reflects, perhaps the aging adult who privately wishes to relive his youth and who cannot adjust to his new and older self.

2. Anxiety - As one grows older, one proceeds toward the unknown. Matters concerning health economics, and housing may increase in relative importance in the life of the aging individual. Also the counselor must understand that as aging occurs in many persons, an awareness of the impending and inevitable fact of death begins to dawn. Death may be considered as an abstract impersonal sort of reality by many persons during childhood, adolescence, and the early adult years. Death, for many young persons, is something that, somehow happens to others and is infrequently conceptualized on the personal level. With the cool touch of its hand dipping into one's personal life to clutch loved ones to its sudden, solitary bosom, death, for the aging, assumes a more personal character. As friends and acquaintances, neighbors and notables cross this final threshold, death becomes a far more personal intimate of the aging individual. It joins the other important thoughts and concerns of daily life. Its obviousness and its emptiness may nag incessantly and serve as a basis for anxieties in the aging. Empathy must be a meaningful watchword for all counselors, as they deal with persons who are expressing anxiety over death, whether it is imminent or not.

3. Communication Problems — The problems of understanding others and being understood by others may increase for the aging individual. The counselor should be aware of the reality of the generation gap as it affects communication processes with the aging individual. Even one sided awareness of the communication difficulties that may arise will be of immeasurable aid in closing the communication gap—even though the general gap between the counselor and an aging client will remain very real and constant.

4. Experience — It may be of service to the counselor to list, at this time, limited examples from the myraids of experiences which may have caused psychological changes in some aging persons:

a. economic experiences of either a negative or positive nature.

b. educational experiences, both first hand and vicarious, including formal education, travel, and reading.

c. vocational experiences, wherein one's own strengths and weaknesses, likes and dislikes conflicts and acquiescences are so often the honing factor for later psychological modes and

responses.

d. personal habits may change, and with them, psychological change may occur. The reverse is, of course, also possible. The counselor may learn something about aging persons and psychological reaction to change to or from their habits such as smoking, gambling, and drinking intoxicants. Marriage, as a life style, causes married persons to acquire selected habits which, upon the death of the spouse, are oftentimes known to change. For the female, as well as for the male, the death of the spouse may cause a need for helping person care in aiding the bereaved to return to a state of physical and mental well being.

Additional possibilities will suggest themselves readily if one reflects upon some of one's own experiences, and how these have come to cause personal psychological change. More succintly put, one may as a helping person-look to oneself first in order to better understand what one sees in the psychological change that is occurring or has occurred in an aging client as a result of

experience.

Social Change

Social change may be based upon clange in social role for the aging. Atchley (1985) suggested the following areas in which role change may occur during the process of social aging: a) launching the children. b) retirement, c) widowhood. d) dependency, e) disability. f) institutionalization, and g) participation in religion,

politics, and leisure time activities.

The counselor may aid clients to see in the fact of aging an opportunity through which social position will take on new meaning and, hopefully, bring about greater personal fulfillment. The older person who has just been fired or replaced, may be in a period of soul searching and of reaching for help. Often, that help is not to be found among former work associates, or in newspaper searches for a new position. Most often, that help is

Call for Annual Awards Nominations

The American Association for Counseling and Development BALPH F. BERDIE AACDICARL D. PERKINS

MEMORIAL RESEARCH AWARD

Encourages frauful exploration in college student personnel work or related phases of education, and serves as an initial project which might then be funded from other sources for further exploration, not limited to statistical and experimental projects, and may include conceptual, historical and philosophical explorations and comparative appraisals. (Award up to \$300)

AACD PROFESSIONAL DEVELOPMENT AWARD Recognizes outstanding professional service and the development of techniques and systems that have strengthened, expanded, enhanced, improved and or otherwise had demonstrable benefit to clients \$300 Award).

AACD RESEARCH AWARD

Recognizes high quality research in areas of interest to the counseling and human development profession and the divisions or organizational affiliates of AACD

ARTHUR A. HITCHCOCK DISTINGUISHED PROFESSIONAL SERVICE AWARD

Recognizes outstanding service at the local, state or national level that reflects a significant contribution to the professional concerns of AACD.

GILBERT AND KATHLEEN WRENN AWARD FOR A HUMANITARIAN AND CARING PERSON

Honors a person who gives to others without failfate or expectation of reward other than personal satisfaction in seeing other persons made happier or the social inher given more integrity (\$1,000 Award).

Who is Eligible?

From its Fargure.

Nonunces must be AACD members for all award categories except the AACD Legislative Service Award which is presented to non-members only.

Hoic to Nominate

If you are an AACT) member and wish to submit a nomination, you must obtain the specific forms, complete them and return them no later than December 15, 1988

Awards Presentation

The recipients of the 1989 AACI) Awards will be honored at AACI)'s annual convention, March 15-18 in Boston.

Please send detailed nomination forms to:

Hanie

Addines

1 its State

Zip

Berdie Research Award

GOVERNMENT RELATIONS AWARD

Recognizes outstanding work at the national or state level in impacting public policy which results in a

significant contribution to the profession or to reci

AACD LEGISLATIVE SERVICE AWARD

Recognizes autstanding work of a public official or public agency staff member impacting public policy

at the national level which results in a significant contribution to the profession or to recipients of the pro-

GLEN E. HUBELE

NATIONAL GRADUATE STUDENT AWARD

Recognizes a graduate degree candidate in the field of

counseling and himan development. (Award up to

KITTY COLE HUMAN RIGHTS AWARD
Honors an individual who has made significant contributions in one or more areas of the broad spectrum

AACD EXTENDED RESEARCH AWARD

Honors researchers conducting quality research and

investigations over an extended period of time of at

LOCAL, STATE BRANCH AND REGIONAL AWARD

Recognizes Local, State Branch and Regional counseling associations celebrating their 25th and 50th an

pients of the profession's services

fession's services (Non-member)

of burnan rights

least ten years

Professional Dev. Award AACD Research Award Hitchcock Dist Prof Svc Award Wreon Award

Perkins Govt Rel Award Legislative Svc Award Hubele Grad Student Award Kilty Cole Award

AACD Extended Research Award
Local, State Brench
and Regional Award

Or call for forms: 1-800-545-AACD

Mall to AACD Awards Committee 5999 Stevenson Avenue Alexandria, Va 22304

IACD Convention '88

"Counseling in the Year 2000: Proactive Professionals"

November 3-5, Congress Hotel, Chicago

featured speakers:

Dr. Stephen Weinrach

Dr. Donald Meichenbaum

OPPORTUNITIES FOR:

- *Professional Development
- *Skill Building
- *Learning New Techniques and Innovations in Counseling
- *Networking
- *NCC Credit
- *Personal Regeneration
- *Workshops
- GOOD PROGRAMS, GOOD FOOD, GOOD FUN, GOOD PEOPLE! JOIN US!

MEMBERSHIP APPLICATION

952

NAME						
ISK K IA	ESS					. —
CIIN			STATE		. л	t.
DAYII	MI PHONE (
	CIRCLE TYPE OF	IN ORDER TO JOIN A DIVISIO ORGANIZATIONAL AFIITAT MEMBER OF AACD		MINUM		AMOUNT
	R S	American Asin, Jur Counselling &	Development	AACD	\$65.00	
į	4 # 4	I. American College Fersionnel Ar	ROKSATEUP	ACI'A	IS OO	!
	1 R 5	2. Assessment for Competer Ethi	ation & Supervision	4015	25 (0)	
	AR S	3 National Caren Development	Assex ration	NON	1800	
	A R S	4. Accessation for Humanick Edi	nation & Deselopment	AUEAD	1200	1
	p r s	5. American School Counselor A:	ter later	44.4	24.00	1
	1 1 1 5	6. American Rehabilitation Coun-	eling Assessation	ARCA	15.00]]
	NR N	* Asso for Measurement & Esai	uation in Coun. & Dev.	AMICD	12 00	
	1815	8 "kat onat Employment Counsel	ers Awaktation	MICA	9.00	
	j. <	Agent for Mathematical Corpora	dog and Devel govern	ANRID	1500	1
	`	Assess care		ļ	- 40	1
		10 According Beliggious & Value In	• •	ARVIC	15.00	
	N # 1	1) Amountain for American in C	•	11.94	15.00	1
	۴ .	12 Tubbi Otlender Causelins A		14.4.4	10.00	ļ ļ
	ir 1.	13. American Mental Health Cing		ANGRA	v or	
	1	14. Milesty Educators & Coensell		MICA	12.00	1
		(S. Asco.) in Adult Descriptions		AAIIA	10.00	
	1	in Feynon a District to po	ungl S. Student	1014 Sembership C	d DIFS endwale	
Member	iship Certificates 8	'i x11 No titles or degree	,	Con	I THE WAY	1
	it yan ti wisonia mon garatan a 91 \$ hi	Alvert C	ì	TOTALIN	CICKED	
	14"		N 1 a lefte			
	e gyerny et trio d'a _k :	thisterial (same ta				
		ergen vol. Famoù et si NASA (ill. ill. er NA.	nter Carol II			
				- Lyave	aluq	
,				l la		
	Apple atom and pa imbership Campai		organizational attibate	4. Certification (nel hall of his major i	EMENT the full rate for this scene instruction and applicant is dies in counseling and in-
		numeling and Development sandria, VA 22304-1303	sers k et area	S. mar. alb.	re na l'is desc	
					e id Apple.	
		TO BE COM	LETED BY SPOT		•	
•		(On COM	ELILIA DI SICH	T.R.JIN		
** 1111F						
1.61.0	••					
Cas		State			7	'ıp

ERIC ST COPY AVAILABLE

25

to be found within oneself. The individual is the well from which earlier employment success once flowed. The counselor may aid the individual to confront present reality through a process of assessment and planning that might use the following as a structural base:

What has the client accomplished in the past occupationally and socially?

What are the client's current views of self? Where does the client want to go with a future societal role?

What process will best and most efficiently provide client goal attainment?

To be of most assistance to the aging, the counselor may begin with the notion that a person is an asset and that age is not the only factor about life to be considered in the formulation of a planahead-program based on the four points above. The plan-ahead-program which the helping person aids the client to prepare, initially seeks to emphasize the positive aspects of individual total worth. It also deemphasizes the age factor, although recognizing it as one of several factors. The plan-ahead-program will also be cognizant of the ultilization of human resources precepts as well as of the intrinsic worth and quality that is found in each human being.

Need Factor Change

Counselors should recognize that ideally, aging is a facet of human growth potential. As one lives, one experiences various aspects of life. Each new experience provides, in its own unique fashion, an opportunity for positive human change, and ultimately, for positive human growth.

Aging allows growth in several directions. Two of these may be construed as growth away from and growth toward objects of importance. Growth away from infers that people, places, and things that were once a major import for the individual have decreased in imperativeness. As growth toward new imperatives begins, increased interest and importance of new circumstances results in a new or modified hierarchy of need for the person who is changing through aging. The classical human needs as described widely in various sociological and psychological documents do not change. It is instead the specifics or particularizations which underlie the broader classifications of need which are different and of interest and concern.

Following is a suggested non-exhaustive list of human needs and brief discussion of need factor change in each area:

The need for affection—Throughout the aging process there is a continuing need for human affection. People—regardless of age, need to be loved—Counselors may assist the aging population in fulfilling unmet needs for affection in a number of ways—including suggesting possible—involvement with foster grandchildren and volunteer work—for example. Many older people find abundant satisfaction through such activity.

Nevertheless husbands, wives sons daughters, grandchildren and other family members as well as neighbors and friends should typically be the primary sources of affection for the older person. Counselors should seek ongoing processes to assure that tamilian sources of affection are available to the older person.

The need for approval—The aging person is in need of approval from family and peers. Peers may be defined as friends and pals of cronics of similar age.

The need for independence—Freedom is a basic need for any midividual, and is at the root of human services. Aiding persons to achieve and maintain independence is basic to the helping professions. Older persons do not want to lose their independence, and may work especially hard to avoid being dependent upon others. Counselors should understand this basic human need, and attempt to suggest meaningful avenues for its realization for older persons, when physically and psychologically feasible.

At the same time, the full nature of the concept of interdependence must be understood by the aging person. It is well to remember that in earlier years, the child is almost totally dependent upon others, but somehow maintains individuality. So too, the older person may retain individuality despite being increasingly dependent upon others for fulfillment of some personal needs.

The need to self respect. Individuals have a need to maintain a sense of social equilibrium concerning themselves. Self respect is closely fied to feelings of personal competence.

The capacity for performing tasks adequately needs to be demonstrated by the aging. In order to accomplish this, the individual must be in control of personal environment. One of the elementary keys to counseling is found in helping individuals to understand and to cope successfully with present environment, and to function within environmental limitations. Personal limitations of a physical nature, for example, must be recognized

by the aging individual. Self-concept will play an important role in how well individuals accept physical limitations as imposed upon them by the aging process, and in how well they are able to maintain an adequate level of self-respect.

In the preceding paragraphs, areas in which the change process occurs over the life span of humans have been identified. The Social, the Physical, and the Psychological have been included as representative areas in which human developmental change occurs.

In addition to recognizing these areas, the counselor whose professional interests focus on the aging process, may wish to consider some of the regions of personal concern which also tend to change as a result of the dynamics of human development.

Four such regions have been selected for discussion and further illustration herein. These topics include Ego Identification, Family and Friends Vocation and Avocation and finally Life Circumstances.

Ego Identification — Throughout life span development there exists a search for self identity for an answer to the question. Who am I?—This search for self most probably has deep rooted philosophical consequences for most adults. It is enmeshed in the universal quest for the meaning of self existence and for an understanding of one's personal "self" or "ego—in the light of ultimate reality. As the aging process continues personal concerns in this area may increase.

Family and Friends—Man is a gregarious social animal whose involvement with and concerns for family and friends are generally significant and on going over the life span. As family and friends age the individual of course also ages, and concerns for loved ones will expand and change accordingly.

Vocation and Avocation — Humans have ever been concerned with the process of survival in society. For moderns, the issue of survival or making ones way occupationally in a society has a counterface as well. That relates to the human desire to contribute as well as to consume. Adults may be career minded throughout their life span constantly aware of opportunities to contribute and to survive through appropriate occupational endeavor. Success may relate largely to the availability of career opportunity itself a changing phenomenon. As one ages, opportunities change. Also age may bring changes in personal abilities individual interests and in human personalities.

Life Circumstance — This area has to do with one's sense of one's position in life, or, more commonly, one's status. Life circumstance may be viewed by some, as being related to monetary matters. For others, it may related to issues of power or prestige. Again, it may relate, in one way, or another, to the manner in which one is viewed by others. For some, life status has a philosophical quality and may relate to one's view of self in terms of spiritual yardsticks. In any event, the process of development across the life span may create perceived changes in the area of life circumstance.

Meeting Adult Counseling Needs

The process of meeting the counseling needs of adults across the later years of their life span may be improved by considering the physical, psychological and social issues affecting the adult at various age junctions. To this end, we suggest the following tive age junctions: Age 20 to 35: Ages 35 to 50: Age 50 to 65: Age 65 to 80: Age 80 and beyond. Figure 1 presents examples of physical psychological and sociological change factors over the adult life span.

Similary Figure 2 presents examples of developing issues for the four regions of personal concerns suggested above: Ego Identification Family and Friends Vocation and Avocation and Life Circumstances. Much overlapping of concerns across the five age junctions exists in both Figure 1 and 2. The examples are of course not intended to be all inclusive.

Implications for the Counseling Profession

Cormici and Hackney (1987) indicate that "Counseling is the helping relationship that includes a) someone seeking help by someone willing to give help who is all capable of or trained to help dyin a setting that permits help to be given and received 49–11.

In meeting the dimensions of this recent definition professionals in the emerging field of counseling in adult development and aging are faced with a number of challenging questions: Who are the adults who seek help? How are they to be identified? Who shall do adult developmental counseling? How shall these counselors be trained? Through what agenda or process shall counselors in adult development and agin; come to be recognized as specialists?

EXAMPLES OF PHYSICAL, PSYCHOLOGICAL, AND SOCIOLOGICAL CHANGE FACTORS OVER THE ADULT LIFE SPAN FIGURE 1

AGE		The same of the sa	
IL'NCTHON	PHYSICAL.	PSYCHOLOGICAL	SOCIAL
20.35	Maximum muscle strength Keenness of senses	Moral development Formation of identity	Choice of lifestyle, single married Occupational choice
\$5.50	Middle age health concerns Beginning deterioration of muscle strength	Problems in marriage and tanaly. Alcohol use problems	Economic pressures Underemployment
50 65	Diminished physical energies Changes in sensory capacities	Life stagnation Stability of identity	Unenaployment Rethement
65.80	Locomotion problems Increased physical dyslunction	Soft definition Shifting away from occupate nal identity	Financial problems Housing problems
S0 and Older	Dunmishing mental faculties Dinunishing physical faculties	Reflections on the meaning of bit. Reflections on the spiritual matters.	Living accommodations for the elderly Concerns about may refing death

ENAMPLES OF DEVELOPING ISSUES FOR FOUR REGIONS OF PERSONAL CONCERN OVER THE ADULT LIFE SPAN

	OF PERSONAL	OF PERSONAL CONCERN OVER THE ADULT LIFE SPAN	IE ADULT LIFE SPAN	Z
AOF II NCTION	FGO IDENTIFICATION	FAMILY AND FRIENDS	VOCATION . CIRCLAISTANCE	LIFE
50.85	Developing technics of self-worth worth Developing a lite value system	Leaving one's home Starting one's own family	Beginning employment Seeking a satisfactory career	Seeking higher life status Seeking life fulfillment
85 50	Seeking improved self concept Seeking direction in lite	Raising adolescent children Coping with problems of aging parents	Job security Pressures of dead end occupational situations	Feelings of social inadequacy Self doubt
50 b3	Changes in view of self Reassessment of life value system	Geographic family dispersement Carctaker role for aged parents	Forced refirement Career dissatistaction	Change in status due to retrement Feelings of loss associated with divorce or death of mate
65.80	Increased need for ego- remfore ement Increased sense of personal mortality	Effect of retirement on family relationships I wing environment concerns	Problems of economic sufficiency Increasing accentional needs	bouchness Death of friends and neighbors
su and Older	Need to retain high self- concept. Need to find continuing means of life.	Problems of the aged as caretakers of the aged husband or wite	Need for quality leasure frine activities Need for avocational interests	Problems of lack of availability of social support system: Feelings of non-metro-meno-

Should adult developmental counseling be available both through private practitioners and through a publicly supported process?

These and other pertinent questions must be addressed by the

These and other pertinent questions must be addressed by the counseling profession. Early and continuing attention to counseling needs in adult development and aging is a modern societal imperative and a challenge of the times in which we live.

REFERENCES

- Association for Adult Development and Aging (1986) Bylaws of the Association for Adult Development and Aging. Alexandria, VA.
- Atchley, R. C. (1985) Social forces and aging (4th Ed.) Belmont, CA: Wadsworth Publishing Co.
- Cormier, L. S. and Hackney, H. (1987) *The professional counselor: A process guide for helping.* Englewood Cliffs, NJ: Prentice-Hall, Inc.
- George, L. K. and Bearon, L. B. (1980) Quality of life in older persons. New York, NY. Human Services Press.
- Pikunas, J. and Albrecht, E. J. (1961) Psychology of human development. New York, NY: McGraw-Hill Book Company, Inc.
- Vaac. N. A. (1987) Gerontological counseling grid: Making judgments about older adults. Counselor Education and Supervision 26 310-316.
- Zastrow C. and Kirst-Ashman, D. (1987) Understanding human behavior and the social environment. Chicago. H., Nelson Hall.

Responding to the Last-Minute Undergraduate Career Client

Alan J. Farber

Allen J. Ottens

This article deals with addressing the needs of students who engage in career counseling at the end of the semester. An intervention approach is offered that entails: (a) involving the student in a process, (b) setting the stage for future interactions, (c) supplementing discussion information with written materials, and (d) dealing with the etiology of the last-minute request.

During the final weeks of each spring semester underclass students present themselves to Northern Illinois University's Counseling and Student Development Center (CSDC) requesting last minute assistance with their choice of major and/or career. Many of these students report that they will be unavailable for on-going career counseling during the summer because they are leaving campus for home, yet they claim to need to choose a major immediately or just prior to the fall semester. Others indicate that they are pressed for time due to impending registration deadlines or other deadlines imposed by parents, self, or academic circumstances.

In the past, our intak—counselor's most likely reaction was to inform the student that little or nothing could be accomplished on such short notice, a—ompanied by a recommendation to return for career counseling in the fall. This counselor response may exacerbate the student's anxiety related to career indecision and discourage future career exploration and counseling. The student may perceive the response as a minimization of, or disinterest in, his or her problem. In addition—the "Come back in the fall" response implies that there are few if any career-related activities available to the student independent of those at the counseling center.

Alar I. Father, Ph.D. is Coordinator of Career Services, and Allen J. Ottens, Ph.D. is Coordinator, A Student Development Programming, at the Coorseaing and Student Development Center, Northern Fanois, University, DeKarb

A second common counselor response, motivated by the desire to provide immediate assistance to the student, is an ill-advised attempt at hurried "one-shot" counseling perhaps including the administration and interpretation of a quick and dirty" vocational interest inventory. Although well intentioned such an attempt is equally inadvisable and may undermine any future attempts at providing comprehensive career counseling. The counselor is sending the fallacious message that with an "expert's" help career decisions can be made in an hour or two.

The brief intervention we describe was developed with an appreciation of the following factors: First a one hour intervention should be preparatory rather than remedial in nature. That is the goal of the encounter is not to meet the immediate stated need of the student (i.e. choice of major or career). Instead, the goals are: (a) to convey the notion that alternatives to last-minute decision making exist (b) to supply information regarding activities that may contribute to the ultimate goal of career decidedness, and (c) to demonstrate to the student that he or she possesses the ability, and has access to the information necessary to undertake appropriate career planning and decision making

Second the quality of the interaction sets the stage for subsequent career-related interventions and activities at CSDC. Thus the counselor rather than criticizing the student's last minute request for help should strive to convey concern while simultaneously providing information that will encourage future contact with CSDC. Third because of the amount of information involved it is imperative that all discussion be supplemented with written material. Each client is provided with a packet of material for subsequent examination.

Finally the etiology of a last minute request varies widely among students. The effectiveness of this intervention may be dependent upon one or more of the following factors: (a) avoidance stemming from psychological variables such as unrecognized anger issues (Rosenberg 1977) fear of failure and low need for achievement (Saltoun 1980; Tseng & Carter 1970), and anxiety (Kimes & Troth 1974) (b) poor decision making skills including styles such as impulsive agonizing delaying or paralytic (Dinklage 1967); (c) misinformation regarding departmental admission policies deadlines for the declaration of majors, and financial aid eligibility (d) real or imagined external pressure such as parents who purportedly refuse to finance college unless a major has been declared or classmates who look down upon an

individual for being undecided; [e] irrational academic and career-related beliefs, such as "Successful students are always decisive," "The undecided student is wasting his or her time and money," Declaration of a major insures happiness, improved grades, etc." and "I must graduate and get a job after exactly four years of college."

Under normal circumstances, these issues could be approached in an unrushed and systematic therapeutic fashion. However, in this instance the student may be expecting, if not demanding, immediate guidance. We certainly do not advocate the provision of services based on a student's unrealistic expectations. Nonetheless within the context of the dynamics that often underlie such requests, valuable preparatory guidance and information can be provided. This preparatory procedure consists of the following four components:

(1) Providing reassurance and redefining the problem: In Ewing's (1978) six-stage crisis intervention model, the first stage. Delineation of the problem-focus," stresses the need for productive future contact with the student. According to Ewing, this is often accomplished by providing the student with reassurance and information. In the limited time available, reassurance and information represent the two central components of this procedure.

After learning of the student's career-related concerns, the counselor briefly explains to the student the notion of career development and decision-making as an ongoing process rather than an isolated event. This includes a discussion of the madvisability of making decisions prematurely or based on unsufficient or inaccurate information about self, academic requirements, and/or the "world of work." Thus, the original presenting problem: "I must select a major/career immediately," is redefined as "I need adequate time and preparation to make the right choice."

An important aspect of this discussion includes the concept the individuals differ in the manner in which they make decisions, and that career goals can be met in a variety of traditional and nontraditional ways. Related to this, we have found that informing students that it is very common for college students to switch majors and take five or more years to receive their undergraduate degrees—often dispels commonly held inaccurate beliefs (e.g.

Everybody but me sticks with a single major and graduates in tour years 1 and serves to assure the student that his or her

situation is neither uncommon nor irreparable.

(2) Identifying myths and misinformation: Many authors including Krumboltz (1979). Thompson (1976), and Nevo (1987), advocate the need to correct myths and misconceptions about work and careers in order to facilitate the career decision-making process. Nevo (1987) has provided ten "irrational expectations" and counterarguments aimed at challenging such unproductive beliefs as "I must sense intuitively that the vocation is right for me," and "Someone else can discover the vocation suitable for me." Brooks (1984), in describing this cognitive restructuring approach, states: "Once interfering misconceptions are removed or corrected, the client can be guided toward and reinforced for developing and using task approach skills . . ." (p. 347)

With the aid of a handout, the counselor briefly engages the student in a discussion of common "career myths." We have found that last-minute career clients often believe that the choice of major is tantamount to "being trapped for the rest of your life" (Lewis & Gilhousen, 1981). The student is encouraged to spend time following the session identifying his or her own myths, recognizing their dysfunctional properties, and generating accurate

and productive counterarguments.

(3) Assisting with environmental barriers: At some point in the session, it is often discovered that the student possesses misinformation about academic requirements or is hurrying a decision due to real or perceived parental and/or financial pressures. In the former case, a referral or phone call to an academic advisor often serves to clarify the misunderstanding. In the latter instance, a brief discussion and accompanying handout on the topic of "Talking to Parents About Your Career Indecision" is provided to prepare the student for subsequent dealings with parents. It is advised that the student demonstrate a reasonable and organized career decision making plan to his or her parents.

(4) Making plans: Recommendations are made regarding summertime career exploratory activities—all detailed in handouts. Topics include career-related services and materials available at CSDC (individual counseling workshops computer-assisted guidance, career literature) information interviewing and "shadowing" with persons in the workplace (including the availability of volunteer NIU alumni) and the value of internships volunteering, and part-time work. The counselor also supplies the location of additional career resources and services near the

student's hometown or the means of locating them. For those students willing to make the trip career service and resources available at NIU during the summer are outlined with follow-up appointments arranged at the student's earliest convenience.

It has been our experience that the majority of students leave the session with a renewed sense of confidence and planfulness armed with much of the information necessary to undertake subsequent unhurried career planning and decision making. Of equal importance is the value of such an approach to the counselor. Rather than viewing the last minute career client as impetuous or immature, the career counselor can instead take full advantage of the student's high level of motivation and readiness to learn and change. The counselor rather than being frustrated or rushed by the student's request can approach the situation as an excellent opportunity to make a positive impact on the student in need.

The interested reader can write to the first author for a comply of the materials referred to in this article.)

REFERENCES

- Brooks, L. (1983). Circo) counseling methods and practice. In D. Brown, and L. Brooks (Eds.). Circo, choice and development. San Francisco, Jossey Bass.
- Dirikarje, I., B. (1963). Decision spacegies of adeascons. Unpublished declaral dissertation. Harvard University. Cambridge, MA.
- Ewin C. P. (1978) Crisis intervention as prict psechotherary. New York Oxford.
- Kurass, H. G., & Froth, W. A. (1974). Relationship or trait anxiety to care eror exciveness. Journal of concessional Psychology, 24: 277–280.
- Kenn polit. J. D. (1979). A social learning theory of career decision making. In V. M. Mitchell, G. B. Jones, and J. D. Krumboltz J. ds. S. (1970). An in arcolated politicisty matthe, Cranston RI Carroll Press.
- 3 m × R. A. & Gilhousen, M. R. (1981). Myths of career development. A country capproach to vocational counseling. Personnel and Giadance 2, 100 pt. 38, 206-236.
- N 850 O (1987) Irrational expectations in career counseling and their control time an imments. The Cineco Development Quarterly (85) (23)

- Rosenberg, H. (1977). Games the vocationally undecided play. *Personnel and Gudance Journal* 56, 229-234.
- Saltoun, J. (1980). Fear of failure in career development. Vocational Guidance Quarterly 29–35-41.
- Tseng, M. S. & Carter, A. R. (1970). Achievement motivation and fear of failure as determinants of vocational choice, vocational aspiration, and perception of vocational prestige. *Journal of Counseling Psychology* 17, 150-156.
- Thompson, A. P. (1976). Client misconceptions in vocational counseling. Personnel and Guidance Journal. 55–30-33

Send Your New Address to: IACD Box 220 Charleston, IL 61920

Counselor's Network As a Factor in Urban Student Development

Joe Jackson

This article seeks to convey a support strategy for providing mentors to urban students. Accordingly, the author examines the counselor's network of friends, associates and colleagues as an untapped reservoir of professionls needed to provide the necessary role models and significant others for students. Supplementing the educational process by the cultivating of a support system is suggested as a means of assisting urban students to develop interest in school and achieve their career aspirations

Lee Review is an Assistant Professor in the S.I. F.K. (Search for Education Elevation and Krose education Program at Herbert II. Lehman Coffere of The City University of New York, Review New York,

Most counselors are well aware of the influence of network systems on student development. There is no doubt that network systems both provide a socialization conduit for students and transmit to the group an awareness of the need to persist and to achieve. In this paper consideration is given to the counselor's network of friends colleagues associates peers and elders as an untapped source of support which should be involved in appropriate ways in energizing non-traditional high school students toward appropriate career paths. Accordingly such involvement raises the educational and career aspirations of non-traditional urban students, and at the same time can be an effective and useful supplement to the educational process (Parker, 1980).

Although urban college enrollment has increased during the past two decades, it is not uncommon for many of these students to represent the first college bound generation. Their experiences in the urban community and pre-college education have often negatively influenced their perceptions of what they will be able to achieve (Crites, 1969). These pioneers bring with them a range of problems which sometimes interfere with social development and goal acquisition.

The adapting mechanisms typically utilized successfully for survival in urban neighborhoods are often inappropriate when applied to the academic environment. Parker (1980) asserts that contact with those counselors who have made their own transition from the urban to the college community may facilitate the transmission of this process. Thus, the counselor becomes a key person, in the developmental process who not only imparts knowledge and information but also influences student's behavior

NETWORKS

The counselor's network is a modified mentoring strategy which provides temporary assistance needed to introduce non-traditional students to positive influences. Since decades of non-traditional alumni role models do not exist the non-traditional student may not have the opportunity to explore concerns of career and personal development as frequently as traditional students.

Such opportunities not only provide students with more realistic concepts regarding careers, but also provide motivation and moral support. Jones, and Stewart (1980) encourage counselors to

restablish structural systems and environmental atmospheres that promote healthy individual growth" (p. 501). Since the counselor is a provider of human services to students, there is a need to search continuously and develop ways to assist non-traditional students.

As an intervention the counselor's network can have a profound influence on the vocational development of students and can also serve as a source of reference for students seeking college admission or scholarship assistance. The central tenet is the importance of the students interacting with someone who is successful sensitive and can empathize. It is posited here that the emotional support influences success and success influences learning. Implemented properly growth for the non-traditional urban student can be social and emotional as well as intellectual (Walton, 1979).

COUNSELOR'S NETWORK AT LEHMAN SEEK PRE-COLLEGE INSTITUTE

For the past four years the Lehman SEEK Program has conducted a Pre-College Institute in conjunction with the College Discovery Program high school/college consortium. The Counselor's Network Project has been a part of the PCI for approximately two years: approximately eighty students have participated in it.

With a long range goal of improving students' math and science skills to enable them to pursue the full range of scientific and technical careers, the PCI's more immediate objectives are: (1) ident fication of a group of non-traditional high school students with undeveloped science and math potential; and (2) the design of an educational sequence that contributes to the students' advancement in science and math related careers.

The network intervention provided professionals from the college and community who met informally with high school students to discuss their careers and the relevance of the careers to their daily lives. They also stress the importance of adequate academic preparation for career attainment and satisfactory career performance. Other professionals who might be at a distance from the program write letters to the students explaining the nature and requirements of their careers. By developing the students interest in career attainment, a very vital support system is being cultivated, another means of providing students with the

41

reinforcement needed to advance socially and academically.

Another valuable feature of the Counselor's Network project at Lehman is that the professionals involved are friends and colleagues of the Counselor and are of the same ethnic background as most of the students. The professionals can thus serve as positive role models in reinforcing the student's concept of self and what one is capable of achieving. The Counselor's Network project at Lehman represents a wide range of professionals:

- 1. A female aeronautical engineer in aerospace science.
- 2. A female college nursing professor.
- 3. A female premedical college student.
- 4. A female math college student.
- 5. A male minister.
- 6. A male college science professor.
- 7. A male anesthesiologist.
- 8. A male astronaut.
- 9. A female hospital administrator.

DISCUSSION

There is reasonable indication that the counselors network can be a positive influence on student development at different educational levels. One can imagine the disastrous effect on an unprepared college student faced with having to accept total responsibility for their learning. Not only are these students, themselves, resultingly debilitated by high rates of attrition, poverty, and high rates of unemployment, but there is the likelihood that their progeny will be similarly affected.

The counselor's network can offer opportunities for students to develop an awareness of career choices. By providing access to critical role models, the intervention promotes active rather than passive learners. Many non-traditional students come from high schools where the administrators and staff are predominantly white, the counselor's network intervention addresses the deficit in role models and gives students greater self-concepts regarding many careers.

SUMMARY AND CONCLUSIONS

The purpose of the Counselor's Network project at Lehman SEEK Pre-College Institute is to provide both supplemental and immediate assistance to non-traditional students with undeveloped science and math potential. While the focus is not to conduct tormal research, several areas of positive change among students have been observed:

- 1. A marked improvement in study habits.
- 2 Greater student participation in discussions about careers.
- 3 An outstanding improvement in Science Regents test scores.
- 4 A more assertive inquiry and follow-up on college selection: 20% of group is now enrolled in several city and state universities.

At the present time—the PCI at Lehman SEEK continues to refine and expand the concept of the Counselor's Network project. As nontioned above—these inquiries have already begun to suggest innovations and have given support to the students' academic and social development. When compared with some of the more traditional approaches to student development—the Counselor's Network intervention seems all the more compelling as a useful supplement to existing student services.

Counselors and student personnel should find their network of triends and associates to be a valuable resource to motivate the non-traditional urban student. Since these students rarely have a reservoirs of role models to go to for the help they need it behooves counselors to work towards providing them with positive influences from as many sources as possible

REFERENCES

- Crites J. O. (1969). Vocational Psychology. New York, McGraw-Hill
- Jones M. D. & Steward, N. R. (1980). Helping the environment help the client. A sequences change process. Personnel and Guidance Journal, 58, 501-506.
- Parker W. M. (1980). Black faculty collaboration toward. Black college. students. improvement. Journal of Non-White Concerns. 8, 56-61.
- Walton J. M. (1979). Retention Tole modeling and academic readiness. A perspective on the etbnic minority student in higher education. Personnel and Gradance Journal. 52, 124-127.

IACD OFFICERS

PRESIDENT

Karen Pritchard Carbondale

PAST PRESIDENT

Richard Longfellow

Dixon

SECRETARY

Linda Keel

Chicago

TREASURER

Virginia Rinella

Carbondale

PRESIDENT ELECT

Stephany Joy

Macomb

ADMINISTRATIVE

COORDINATOR

Donald Moler

Charleston

PARLIAMENTARIAN

Pam Cogdal

DeKalb

EXECUTIVE BOARD

Donna Sisson Havana (1988)

Barbara Claxton

Canton (1989) Al Cerasoli

Glen Ellyn (1990)

Joe McFarland

Springfield (1989)

Melanie Rawlins

Charleston (1990)

IACD DIVISIONS

IAMCD

Steve Heller

Chicago

IAMECD

Jan Goebelt Terry

River Grove

ICDA

Nancy Harris

Springfield

ICPA

John Schneider

Chicago

IMHCA

Karen Hauser

Alton

ISCA

George McCoy

Chicago

ICES

Don Martin

Macquio

department of educational psychology and guidance Eastern Illinois University Charleston, Illinois 61920

Second Class POSTAGE PAID Charleston, Illinois 61920 USPS 451-660

PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

Contents:

- *MEMBERSHIP DIRECTORY
- *Oatmeal and Evaluation
- *Bulimia
- *Exercises in Empathy for Counselor Trainees

Number 109

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
F. DUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as inceived from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

 Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

SPRING, 1988

Janice Miner-Holden (1988) Clinical Consultations 217 N. McLean Blvd., Suite 2B Elgin, IL 60123

Elizabeth T. Murray (1988) Department of Psychology Chicago State University 95th Street & King Drive Chicago, IL 60628

Liz Pollack (1988) 5900 Cypress Drive Apt. 910 Peoria, IL 61615

Gail A. Lamb (1989) Mennonite College of Nursing 805 North East Street Bloomington, IL 61701

Paul Overton (1989)
Department of Educational
Psychology and Guidance
Eastern Illinois University
Charleston, IL 61920

Karen Prichard (1989) Department of Educational Psychology Southern Illinois University Carbondale, IL 62901

Pamela Cogdal (1990) 110 South Poplar Apt. 8 Carbondale, IL 62901

James E. Lamer (1990) Human Development Counseling Program Sangamon State University Springfield, IL 62794-9243

Mary Ann I. Larsen (1990) 19022 South Loomis Avenue Homewood, II, 60430 EDITOR
Michael E. Illovsky
Western Illinois University
Macomb

ASSISTANT EDITOR
Special Projectl
Lu Pearson Smith
Western Illinois University
Macomb

CONSULTING EDITOR
John DeVolder
Western Illinois University
Macomb

MANAGING EDITOR

Donald Moler

Eastern Illinois University
Charleston

THE IACD QUARTERLY (USPS 451-660) is the official publication of the Illinois Association for Counseling and Development. The QUARTERLY serves the commoninterests of counselors and personnel workers in the Stat of Illinois.

MANUSCRIPTS: Address all correspondence concernin manuscripts, reader s views, poems, and letters to th editor to: Michael E. Illovsky, Memorial Hall, Wester Illinois University, Macomb, IL 61455.

MEMBERSHIP: Membership in IACD includes a sulscription to the IACD QUARTERLY. Membership infomation may be obtained from: Donald Moler, Illino Association for Counseling and Development, Box 220 Charleston, IL 61920.

CHANGE OF ADDRESS: Notification of address chang of subscriber or member should be sent at least fiv weeks in advance of publication. Undelivered copic resulting from address changes will not be replaced subscribers should notify the post office that they we guarantee second class forwarding postage. Other claim for undelivered copies must be made within four montion of publication

PUBLICATION OFFICE. Department of Education Psychology and Guidance, Eastern Illinois University Charleston, IL 61920.

POSTMASTER: Send form No. 3579 to: Donald L. Mole Eastern Illinois University, Charleston, IL 61920.

THE ILLINOIS ASSOCIATION FOR COUNSELIN AND DEVELOPMENT QUARTERLY is printed quarte ly, fall, spring, summer, winter; by the Illinois Association Counseling and Development and Eastern Illino University Second class postage paid at Charleston, 1 61920

L

Illinois Association for Counseling and Development

Table of Contents

Membership Directory	CENTER
Oatmeal and Evaluation: The Right Thing To Do	2
Diane L. Kjos	2
Bulimia: A Chronic Condition Sandra Early, Ann Rauls, Gayle Privette, and Joan Duer	9
First Person Accounts: Exercises in Empathy for Counsesor Trainees Pamela Coudal and R. Anthony Sanders	21

IACD is a state branch of the American Association for Counseling and Development (AACD) and adheres to the Ethical Standards subscribed to by AACD.

Oatmeal and Evaluation: The Right Thing To Do

Diane L. Kjos

Counselor and client focused evaluation is the right thing for counselors to do. Even relatively simple evaluation activities can contribute to counselor effectiveness and program improvement.

Deane 1. Kjos es an outreach counsetor and professor of counseling in student development, Governors State University, University Park, 11.

A commercial tells us that eating oatmeal is "the right thing to do." Counseling evaluation is also the right thing to do. Unfortunately, many counselors feel that evaluation, like oatmeal, is more trouble than it is worth. There are, however, several important reasons why evaluation activities focused both on the counselor and the client are vital for all counselors. And there are some relatively simple ways for counselors to do effective evaluation.

Evaluation which focuses on the counselor is a self-evaluation. Counselors can use it to determine needed changes and identify areas where consultation might be helpful. This evaluation can suggest areas for new learning and professional development.

Thus, it can help counselors avoid burn out.

Evaluation which focuses on the client is important in planning, implementing, and assessing the accomplishments and effectiveness of guidance programs and activities. It is a necessary tool in establishing credibility for a program or activity. This information will support communications to parents and community members about the effectiveness of the counseling program. Further, some forms of client-focused evaluation can help clients gauge their own progress.

The evaluating counselor is looking for feedback. How am I doing? How is my client doing? How is this program doing? Is one intervention more effective than another? Did we accomplish what we set out to do? Should we make changes? How can I be more effective or productive? In order to do this the counselor needs to decide what to measure and when and how to collect the data.

AN EVALUATION MODEL

The model in Table 1 combines ideas from a variety of references on evaluation (Bishop & Trembley, 1987; Budde, 1979; Kirkpatrick, 1975; Leibowitz, Farren & Kaye 1986; Miller, Fruehling & Lewis, 1978). It suggests what to measure and when and how to collect data for evaluations with a focus on the counselor and on the client.

Counselor Focus

Counselor-focused evaluation includes evaluation of counseling process, counselor productivity, and purpose. It is one way counselors can give themselves feedback about their work.

TABLE 1 COLLECTING AND MEASURING EVALUATION DATA IN COUNSELING

COUNSELOR FOO Measures What PROCESS	When to Collect Effectiveness of individual responses.	How to Collect On a regular basis. When stuck with a	Audio or video tapes of sessions.
PRODUCTIVITY	counseling interventions. How many served chert characteristics, time spent on specific goals or programs.	particular client. Daily, weekly, monthly	Consultation with peers or supervisor. Appointment schedules, calendars, daily notes, client files. Computerized
PURPOSE	Accomplishments of personal and professional goals.	At the end of each semester, once a year.	record system. Comparison of annual goal statements with results.
CLIENT FOCUS			
REACTION	Attitudes, feelings, impressions, client satisfaction.	Immediately after an activity or at final counseling session.	Questionnaires, interviews
LEARNING	Acquisition of concepts, principles, facts.	Immediately after a program or activity.	Pre-post-program questionnaires, simulations, interviews.
BEHAVIOR	Demonstrated changes in behavior and actions.	4 to 6 weeks into activity and/or 4 to 6 weeks after activity.	Observation, simulations. Pre post-assessment such as Personal Problem Checklist. Goal Attainment Scaling, client want list
RESULTS	Retention, grades, absenteeism, graduation, job placement	6 months to 1 year after activity	Student records, follow-up surveys.

Process evaluation involves examination of individual responses and counseling interventions to assess effectiveness as a counselor. This allows the counselor to experiment with specific interventions or processes.

The counselor might gather process information on a regular basis or when having difficulty working with a particular client. Audio or video tapes of counseling sessions are practical ways to collect this material. Tapes allow the counselor to go back and review exact responses. When taping, it is advisable to have the client sign a release.

Bernstein and Hofmann (1987) list eight questions a counselor might ask in self-observation and assessment of individual or group counseling.

1. What was I hearing my client say and/or seeing my client do?

2. What was I thinking about my observations?

3. What were my alternatives to say or to do at this point?

4. How did I choose from among the alternatives?

5. How did I intend to proceed with my selected response(s)?

6. What did I actually say or do?

7. What effects did my response have on my client?

8. How, then, would I evaluate the effectiveness of my response?

Another way of gaining information about process is through consultation with peers or a supervisor. In some offices counselors serve as area experts. Thus, one staff member will specialize in career-oriented issues while another will follow new developments in assessment.

Counselor productivity is a measure of work quantity. It includes number of clients seen, client characteristics, and time spent on goals. This is important information for reporting under a grant or for other reports of work activities. There may be a need to account for the number of handicapped, minority, and other special student populations served (Bishop and Trembley, 1987).

It could be valuable to know, for example, a change in the number of individuals seeking help for anorexia. If this is a growing problem, a school or community-wide intervention may be appropriate.

An increase in the demand for individual counseling for career decision making might suggest additional services in this area. Productivity measures can also serve to justify increased staffing.

Data to collect include student name, grade, gender, race, referral source, problem focus, and results. Also important is date first seen and each subsequent date seen. The counselor can track time usage by recording time spent in each contact and in preparatory and follow-up activities. It is helpful to note the involvement of parents, teachers, or others.

The counselor will need to collect these statistics on a routine basis to remain current. Useful resources are appointment schedules, calendars, daily notes, client files, or tally sheets.

Purpose is a measurement of the accomplishments of personal and professional goals. This involves an assessment of career progress towards meeting personal objectives. Evaluation of purpose provides an opportunity to look at stress factors and potential burn out.

This is an activity to do at marker times; the beginning of each semester, during the summer, or at the end of the year. It is useful to consider personal accomplishments at regular times even without specific goal statements.

At other times the counselor may need to reevaluate purpose in response to outside events. The unexpected death of a client, the loss of a job, an opportunity for a new job, or significant changes in job structure are examples of events that might call for this reevaluation.

Client Focus

Client-focused evaluation looks at the effectiveness of programs and activities. Areas of interest are client's reactions, client learning, changes in behavior, and program results.

Perhaps the most frequently used form of evaluation in counseling is a measurement of client reaction. Examples of client reactions are attitudes, feelings, impressions, and client satisfaction. Does the client feel that the counselor hears and understands? What is the level of client satisfaction in counseling? Questionnaires and interviews are good ways to get at client reactions.

The client and counselor may hold very different expectations of counseling. Therefore, a short reaction inventory after the first or second counseling session is often helpful.

The counselor would typically collect reaction data, along with other evaluation material, after an activity or at the end of counseling.

In evaluating client learning, the counselor asks if the client has gained concepts, principles, and facts. This evaluation is applicable for a wide range of counseling areas. Among these are instruction in resume writing or job interviewing, weight control and diet counseling, and new student orientation.

It is usually advisable to collect this data as soon as possible after a teaching activity. Pre-post-program questionnaires, interviews, or simulations are among the ways the counselor can

get this information.

Some time after the start of a particular activity or intervention, the counselor will be looking for behavior changes in the client. Behavior changes can be assessed through client self-reports, reports from other staff, staff and counselor observations, and simulations.

Pre-post-assessments also work well for measuring behavior change. The Personal Problem Checklist (Schinka, 1984) is an example of a useful self-report. Goal Attainment Scaling (Budde, 1979; Miller et al., 1978) is a method of measuring behavior change that counselor and client do cooperatively.

A simp' approach is a client want or goal list. The counselor asks the client what he or she wants from counseling and records this information during the first or second session. The counselor and client review this list at regular intervals to discuss progress in achieving the items on the list or changes in the list which the client may want to make.

Finally, it is beneficial to know the results or actual accomplishments of a program or activity. Has there been any impact on the client? Datá that will help in this area includes retention and absenteeism rates, graduation, grades, and job placement information. The time to collect this data is six months to a year after the activity or intervention. Student records and follow-up surveys are two examples of resources for this information.

SUMMARY

Evaluation is more than just the right thing to do in counseling. Effective counselors use evaluation to develop and maintain a professional approach to their work. Evaluation should focus on both the activities of the counselor and the response of the client. It serves as self-supervision and gives a basis for reporting activities and effectiveness. Counselors henefit several others in addition to the lives by evaluation activities.

REFERENCES

- Bernstein, B. L. & Hofmann, B. (1987). Self-supervision: What to do when you are stuck without an assigned supervisor. Paper presented at the annual meeting of the AACD, New Orleans. LA, April, 1987.
- Bishop, J. B. & Trembley, E. L. (1987). Counseling centers and accountability: Immovable objects, irresistible forces. *Journal of Counseling and Development*, 65(9), 491-494.
- Budde, J. F. (1979). Measuring performance in human service systems. N.Y.: AMACOM.
- Kirkpatrick, D. L. (1975). Evaluating training programs. Washington D.C.: ASTD Press.
- Leibowitz, Z. B., Farren, C. & Kaye, B. L. (1986). Designing career development systems. San Francisco: Jossey-Bass Publishers.
- Miller, F. W., Fruehling, J. A. & Lewis, G. J. (1978). Guidance principles and services, 3rd Edition. Columbus, OH: Charles E. Merrill Publishing Company.
- Schinka, J. A. (1984). Personal problem checklist. Odessa, FL: Psychological Assessment Resources.

Bulimia: A Chronic Condition

Sandra Early

Ann Rauls

Gayle Privette

Joan Duer

Bulimia, characterized by binging and purging, is now recognized as an eating disorder distinct from anorexia nervosa. The diagnostic criteria for bulimia are reviewed, consequences of the illness are discussed, and treatment programs used with bulimia are explored. A short-term treatment group for bulimics in a community mental health center is discussed. Case histories of participating members are given and the treatment process is described as having a support-interactional focus with educational and behavioral components. Some issues relevant to the treatment of bulimia are discussed.

Bulimia, an epidemic condition among young women today, is difficult to recognize because bulimics appear in control and are reluctant to discuss their situations. Therefore, it is important for professionals working with young people to understand the characteristics and possible complications of bulimia. Five case histories of bulimia, ranging in age from 18 to 36, are discussed in this paper. They represent different aspects of bulimic activity and help clarify the nature and impact of the condition.

Bulimia is the repeated rapid consumption of large amounts of food, usually followed by self-induced vomiting, enemas, laxatives, or diuretics, and possibly fasting or excessive exercise (APA, 1980). Although different forms are used to rid excess food before calories can be absorbed, 90% of bulimics use vomiting as their primary method of purging. (Department of Psychiatry, University of Minnesota, personal communication, January 4, 1982).

Suchi Listu, Comscier, Persaceri Heik Schoef, Pensicela, II. Ame Pauls, Comscier, Beffecom Middle School, Pensacela, II. Ganle Presette, Professor of Psucherogu, University of West Live to Pensacera II.

From the Personal Prokesses, Herebrita of West From the Prokesses, Herebrita of West From the Prokesses, The Constant of the Prokesses, The Constant of the Prokesses, The Prokesses, The Prokesses, The Prokesses, The Prokesses of the Prokesses o

Until recently, the definition of bulimia has been inexact. Hilda Bruch (1973) described bulimia as the binging portion of a binge-purge episode. Russell (1979) described bulimia as a form of anorexia nervosa, while Pyle, Mitchell, and Eckert (1981) viewed bulimia as a separate disorder. In a study of 355 bulimia subjects, only one displayed symptoms of anorexia, differentiating bulimia as a distinct disorder (Halmi, Falk, & Schwartz, 1981). The anorexic fears losing control of eating, whereas the bulimic actually does lose control (Andersen, 1981).

CHARACTERISTICS OF BULIMIA

Diagnostic criteria for bulimia include: (a) an irresistible urge to eat, (b) self-induced vomiting, laxative, or diuretic abuse, and (c) a morbid fear of becoming overweight (Andersen, 1981). Whereas bulimics tend to have normal or above normal weight, anorexics typically drop at least 25% of the normal body weight (Brody, 1981). Andersen distinguished anorexia nervosa from bulimia by fear of imaginary fatness, severe weight loss, and amenorrhea. However, Lucas (1982) included amenorrhea and other menstrual difficulties in his description of bulimia.

The interplay of personality factors and sociocultural forces have been expressed (Schwartz, Thompson, & Johnson, 1982). Bulimic patients have been found to be older and more extroverted than anorexic patients (Andersen, 1981; Casper, Eckert, Halmi, Goldberg, & Davis, 1980). In addition, Andersen found bulimics more likely to be abusive of alcohol and drugs, prone to self-mutilation, and subject to kleptomania. Bulimics score higher on the Psychopathic scale of the MMPI than anorexics. Other scales which are typically high for bulimics are Depressive, Psychasthenic, and Schizophrenic (Casper, et al., 1980; Pyle, et al., 1981). These scales corroborate the impulsivity, anxiety, and sense of alienation reported by many bulimics.

In an early study by Bruch (1973), those experiencing the typical binge-purge syndrome expressed doubts about their personal adequacy. To exhibit a facade of adequacy, they purged after binging, keeping their weight down and appearing in control (Atchley, 1982). The binge itself usually results in disgust and guilt (Wermuth, David, Hollister, & Stunkard, 1977). The purging, on the other hand, brings relief and may be followed by sleep, another binge, or fasting (Pyle, et al., 1981).

Bulimics typically have high standards, are achievement oriented and perfectionistic, and come from middle and upper classes; 84% have some college (Brody, 1981; Atchley, 1982); and 87% of bulimic college students were found to be women (Halmi et al., 1981). For some women the onset of bulimia may be the result of loss, separation, or problems with significant people in their lives (Pyle et al., 1981).

Bulimics frequently have histories of being overweight (Halmi, et al., 1981), with episodes starting after a stringent diet (Brody, 1981) or periods of anorexia (Andersen, 1981). The average age of onset is eight years (Pyle et al., 1981), as young women are leaving home, going to college, or getting a job (Halmi, 1980). Brody (1987) considers bulimia to be of epidemic proportions on college campuses. The concern with the thin image has encouraged some women to keep their weight below their biological set point (Wooley in Brody, 1981). The Beverly Hills Diet was described by Dr. Susan Wooley as mimicking bulimia by inducing diarrhea naturally from excess fruits.

Bulimics are often impulsive, binging late at night, during times of stress, or during unstructured time. Binges may include three to five times the normal amount eaten during a meal (Andersen, 1981), with an average number of calories consumed being 4,800 with a range from 1,000 to 50,000 (Brody, 1981). In a study of 34 patients, Pyle et al. (1981) found that a typical binge lasts an average of one hour, with some subjects reporting up to eleven binges a week. The foods eaten are typically sweet or starchy foods that require little chewing. Bulimics also frequently ingest large amounts of liquid to dispel the excessive food (Andersen, 1981). The expense of binging may run as high as \$50 to \$100 a day (Brody, 1981).

PHYSICAL COMPLICATIONS

Many physical complications may result from bulimia. Pyle et al. (1981) reported that some patients complained of sore throats and gastric discomfort. Also cited are loss of electrolytes, dry mouth, muscle spasm and tetany, swelling of the parotid glands, and scars on the index finger from repeated contact with teeth as vomiting is induced (Mitchell & Pyre, 1982; Russell, 1979). Many bulimics avoid scarred fingers, however, because they learn to vomit on reflex (Pyle et al., 1981). Other very serious problems

include alkalosis, cardiac arrest, and arrhythmias (Andersen, 1981). Problems for those using primarily laxatives include damage to the anus (Atchley, 1982) and renal failure (Lucas, 1982). Hospitalization may be indicated for patients with kypokalemia alkalosis, cardiac arrhythmia, dysporia, or suicidal tendencies (Andersen, 1981). Many of these problems, as well as other complications from bulimia, may abate if the purging is discontinued. However, erosion of the dental enamel may be irreversible (Lucas, 1982; Atchley, 1982).

TREATMENT OF BULIMIA

Atchley (1982) recommends that clients be referred for a dental survey and check-up by an internist before any treatment program begins. Treatment of bulimic clients has included supportive individual and group therapy, cognitive and behavioral control, and chemotherapy.

Because most bulimics feel that they are somehow abnormal and bizarre, group therapy is highly recommended (Andersen, 1981; Pyle, et al., 1981). Frommer, Ames, Gibson, & Davis (1987) reviewed seven reports of short-term group treatment of bulimia. They found: "In general, among the sample students, there was significant reduction in bulimic symptomatology at the end of the short-term group treatment experience" (p. 470).

A group helps relieve the sense of isolation and loneliness, reduce guilt, and increase self-esteem. Some programs recommend including families in therapy as well (Department of Psychiatry, University of Minnesota, personal communication, January 4, 1982). The Minnesota program has clients eat together after a period of relaxation exercises, and then meet in small groups for therapy sessions. Follow-up procedures validate that 40% are abstinent from binges after one year.

Antidepressants may be recommended for some patients only in the beginning stages of treatment (Andersen, 1981). Wermuth et al., (1977) at Stanford University did a double-blind cross-over study using Dilantin in treating bulimia. Those in the group which received Dilantin first and the placebo second continued to improve even with the placebo. However, those who received the placebo first did not start to improve until they received Dilantin. However, 90% returned to their earlier eating habits and EEG abnormalities did not correlate positively with the treatment.

IACD 1989 Membership Directory

ILLINOIS ASSOCIATION for COUNSELING and DEVELOPMENT

P O Box 230 • Charleston, Illinois 61990

1906-00 LACD Officers

Studeny Jev 2048 W. Adams Rd Macomb, IL 61455 (309) 833-4084

President-Elect Bee Webrly 119 Penns Lane Macomb, IL 61453 (309) 837-3650

Past President Karen Prichard R.R. #6, Box 42 Carbondale, IL 62901 (618) 549-427-i

Administrative Coord Das Moier 407 W Hayes Charleston 1L 61920 (217) 345-5605

Secretary Leri Griffin 2824 Elm Quincy, IL 62301 (217) 228 7490

Treasurer Virginia Risolia R R #2, Box 293 E 6 Murphysboro, IL 62966 (618) 657-4000

Fellow Counselors.

The attached directory has been developed to the accessing directory has been developed to facilitate communication and networking with our colleagues who are active members of the Illinois Association for Counseling and Development. As members of the Association, we have joined together to advance the discipline of counseling, quidance. of counseling, guidance, assessment, and personnel work by offering educational and professional development meetings and conferences, publishing a professional journal, The Quarterly, and participating in the political process to promote the goals of IACD and to protect human rights.

I would like to take this opportunity to thank each and every member listed herein. It is their participation and support which allows IACD to continue its mission.

If YOU would like to become more actively involved in Association activities, please note the listing of the Divisions, Chapters, and Standing Committees and feel free to contact the person listed. IACD exists to serve YOU. the professional counselor, and to promote the profession. I, and the leadership listed in this directory, WELCOME your comments, suggestions, and participation'

Steprony Joy

IACD 1989 Membership **Directory**

ILLINOIS ASSOCIATION FOR COUNSELING AND DEVELOPMENT

MEMBERSHIP DIRECTORY -- 1989

NOTE: Membership in various divisions in IACO is indicated by the following codes:

- (1) ICES -- Illinois Counselor Educators and Supervisors
- (2) ISCA -- Illinois School Counselors Association
 (3) ICPA -- Illinois College Personnel Association
- (4) ICDA -- Illinois College Personnel Association
 (4) ICDA -- Illinois Career Development Association
- (5) IAMCO -- Illinois Assoc. for Multicultural Counseling and Pevelopment
 (6) IAMECO -- Illinois Assoc. for Measurement and Evaluation in Counseling
- and Development
 (8) INHCA -- Illinois Mental Health Counselors Association

ABENE, Robert M. (13) Counselor 1038 Butternut Lane Northbrook, IL 60062 312-498-2356

312-498-2356

ABRUZZO, Peter J.
Guidance Counselor
25125 Hampton Lane
Lombard, IL 60148

AOAIR, Linda J. (2) Counselor 412 East First Ave Monmouth, IL 61462

AOELMAN, Betsy Counselor 1749 N Wells St ≢1405 Chicago, IL 60614

ADLER, Milton L. Psychologist 1507 W. University Ave. Champaign, IL 61821

ALBRECHT, Romaine Guidance Counselor R.R. #1 Ohio, IL 61349 815-376-2811

ALEXANDER, Judith (2) Student 944 Michigan Avenue Evanston, IL 60202

ALLEN, Judith (28) Co-Oirector - PACCP Program 5204 So Greenwood Chicago, IL 60615

ALLEN. Rita (2) Counselor 10 Crystal Court Pontiac, IL 61764

ALLEN, Ronald W. (2) Counselor 508 Landau Road University Park, IL 60466

ALTEKRUSE, Or. Mike (128) Past President IGPA 902 Taylor Carbondale, IL 62901

ANDERSON, David L. Counselor 9-12 6 Charlestown Ct. Bolingbrook, 1L 60439

ANDERSON, Marlyse (2) Counselor 2518 29th Avenue Rock Island, IL 61201 309-786-8983

ANGHILANTE, Louis Voc Counselor 516 Nightingale St. Louis, MO 63123

ANTOSKIEWICZ, Melanie (3) Oir - Residential Life 3700 W 103st Regina H Chicago, IL 60655 312-779-3300

APPUHN, Susan K. (4) Counselor 1208 5 Commercial Benton, IL 62812

ARENTSEN, A1 (2) Past President 1GPA 855A Johnstown Wheaton, IL 60187

ARENTSEN, Susan (2) Guidance Counselor 855A Johnstown Lane Wheaton, IL 60187 312-617-2426

ARNOLD, Margaret A. (2) Elem Coun - Career Ed 1500 Independence Avenue St. Charles, IL 60174

ARSENAULT, Barbara K Counselor 639 N Stone Avenue LaGrange Park, IL 60525 ASHBY, Elise Elem Guid Coun Box 143A Hickory Hills Carbondale, [L 62901

AVERY, Cindy A. (3) Counselor 1301 Lafayette Avenue #7 Mattoon, 1L 61938 ş

AXELROCO, Helen PHO Private Practice 636 Church Suite 703 Evanston, IL 60201

AXELSON, Or. John A. Associate Prof of E NIU Clg Ed EPSE OeKalb, IL 60115

AXELSON, Ernestine O NIU Asst Professor 223 Ridge Drive Ockalb, IL 60115 815-753-1461

BABB, E. Maurlea (51 Director, Owner 1618 N Wilmette Wheaton, IL 60167

BAIRO, Oave T. Counselor - EIU 970 Eleventh Street Charleston, IL 61920

BALABANOW, Larry Counselor 5521 King Arthur 11 Westmont, IL 60559

BALLARD, Oebra J. Guidance Counselor R R. #1. Box 424 Greenfield, 11 62044 217-942-6913

BANTZ, Angela Guidance Counselor 506 Washington Street Woodstock, IL 60098 BARBER, Blanche (5) Counselor 1731 East 91st Place Chicago, IL 60617

Glencoe, IL 60022

BARNARO, Ruth Counselor - Owner 5003 Delmar Street Rockford, IL 61108

BARNHART, Patricia (124) R.R. #2, Box 103 Charleston, IL 61920

BARR, Sharon L. (24) Oirector Counseling 819 Lawndale Lacon, 1L 61540

BARRETT, Jan Outreach Counselor R.R. #5, Box 188 Quincy, IL 62301

BARRETT, Marty (124) Oir - IL Voc Stud Serv 212 E Main, Box 193 Ogden, IL 61559 217-582-2608

Rock Island, IL 61201

BARRON, Cynthia K. (2) Counselor 2020 Stanton Avenue Whiting, IN 46394 219-659-8140

BARTON, Patricia K. Head Counselor 2401 Emmaus Avenue Zion, IL 60099

BASSITT, Dr. William C. (1) BINOA, Marilynn Dir Guidance PO 8ox 1211 Palatine, IL 60078

BATO, Gail (15) PPS Chairperson 401 N Larkin Avenue Joliet, IL 60435

BAUMBACH, Patt1 (3) Counselor/Hall Oirector 1800 College Avenue Quincy, IL 62301 Quincy, IL (

BEAL, Marian (2) Counselor 1701 South 30th Quincy, IL 62301 217-224-0711

8AREFIELO, Lunye Crim (45)
Guidance Counselor
360 Randolph

8EERS, Leetta R. (8)
Student SIU-Edwardsville
3217 Seven Pines Rd Belleville, IL 62221 618-235-7729

BEERS, Philip G. (3) 2724 Queensway Road Springfield, IL 62703

BENA, Martin J Guidance Director One Carmel Parkway Hundelein, IL 60060

BENEOICT, Osf Str. M. (4) Guidance Director 1602 Main St. Lemont, IL 60439

BENJAMIN, Tessie E. (25) Counselor 8211 S Carpenter Street Chicago, IL 60620

BENNETT, Stephanie Instructor 1302 S Elm Blvd. Champaign, 1L 61820

BARRETT-Kruse, Cathy (1)
Professor - Coun & CSP
QCGC 639 38th Street

24 Westshore Orive Grayslake, 1L 60030

> BENTON, Oonald L. (1) Counselor 524 Glenwood Or. Rantoul, IL 61866

BILEK, Cynthia B. Courselor 461 Sunnyside Elmhurst, IL 60126

Counselor 1700 Spartan Orive Elgin, IL 60120

SINGER, Joe Counselor 7740 S Western Ave. Chicago, IL 60620

BINDER, Julius (124) Guidance Consultant 8809 Golf Road #3C Des Plaines, IL 60016 BISHOP, John R. Counselor 710 E 15th Street Sterling, IL 610 815-625-7628 IL 61081

8JORKLANO, Larry O. ACT Asst Oir Midwest Reg 300 knightsbridge #300 Lincolnshire, IL 60069

BLACK, Joan (18) Oept Counseling Psychology 1503 E Harrison Avenue Wheaton, IL 60187

BLACKMAN, Charlotte A. (25) Teacher Fac/Counselor 11016 South Emerald Chicago, IL 60628 312-624-4515

BLASIUS, Kenneth W. (2) Guidance Counselor 406 Chase Avenue Lombard, IL 60148 312-932-4641

BLISS, Richard H. (456) Voc Coun-IL Job Service 228 NE Jefferson Street Peoria, IL 61603

BLOCK, Judith Program Coordinator 392 Woodland Road Highland Park, IL 60035 312-432-9123

8LUMFIELO, Roberta (8) Counselor 1100 Lake Shore Or 278 Chicago, IL 60611 312-943-2145

ROOF, Rita Karwacki (6) Project Oir - SRA, Inc 1823 N Thatcher Elmwood Park, IL 60635

BOLDEN, Gregory (2) Counselor 300 W Hill Street #202 Chicago, IL 60610

BONHAM, Marsha (8) Teacher/Student 389 Hiawatha Orive Lake In The Hills, IL 60101

BOONE, Mrs. Janet (346B) Counselor 4612 Deyo Brookfield, iL 60513

BORAH, Gwen (2) Past President IGPA 2105 Kenwood Springfield, IL 62704 BOSWORTH, Dorothy S. Jr-Sr Counselor O'Fallon Twp. H.S. O'Fallon, IL 62269

BOWER, Douglas J. (36) Counselor 100 W. Chestnut #3003 Chicago, IL 60610

BOWER, Marge E. (2) Counselor 555 W Cornelia #707 Chicago, IL 60657

BOWERS, Pamela (8) Coord Res Affairs-Student 2619 W Fitch 3C Chicago, IL 312-274-9175 60645

BOYO, Ann (235) Counselor 2415 N Peoria Avenue Peoria, IL 61603

BRAOFORD, Dorothy J. (2) Guidance Counselor 16506 Wood St. Markham, IL 60426

BRADFORD, Wanda R. (2) 17985 Amherst Court Country Club Hills, IL 60477 Chicago, IL 60614

BRADLEY, Barbara (2) Counselor 1050 Sunderland Ct. Wheaton, IL 60187

BRAOLEY, Bobbie J. (5) Oir - Career Dev Center 7814 S Paxton Chicago, TL 60649 312-221-0228

BRADLEY, William C. (8) Psychotherapist 55 E Washington-3000 Chicago, IL 60602

BRAOSHAW, Carole (4) Counselor PO Box 65 Pittsfield, IL 62363 217-285-5313

BRAININ, Constance (8) Psychotherapist-Counselor 5330 W Devon Med Bldg. Chicago, IL 60646 312-775-3133

BRANZ, Mariene Z. (48) Counselor 606 Grandview Drive Edwardsville, IL 62025

BRAY, Agis Jr. (5) Counselor 7800 S Luella Avenue Chicago, IL 60649 312-947-7202

BRAYLEY, Gretchen (2) Counselor 22 W 381 Stanton Glen Ellyn, IL 60137

BRAYMAN, Merry Counselor BO1 Raleigh Road Glenview, IL 60025 312-492-7820

BREEO. Thomas S. (3)
Coun - Allied Health/Nursing
810 East 15th Street Sterling, 815-288-5511

BREIER, Christine A. (2) Student 2-222 Lamoine Village Macomb, IL 61455

Vice Pres & General Hgr. 7239 W Lill St. Niles, IL 60648

BRENNAN, A.E.

BRENNAN, Joan OConnor (5) Guidance Counselor 2345 N Kenmore

BRIGHT, Joy Arlene (2) Counselor PO Box 193 81oomingdale, IL 60108 312-894-447B

BRODBECK, Ellen J (2) Counselor 249 Trowbridge Rd. Elk Grove, IL 6000?

8ROGLY, Edward R. (1) Professor Coun Ed. 1010 East Kitson Drive Palatine, IL 60067

BROKKE, Dennis B. (3) Counselor 1334 W Somerset Lane Schaumburg, IL 60193

BROOKS, Wallace C. (2) Counselor 1201 Carrie Avenue Rochelle, iL 61068

BROWN, Beverly M (1) Past President IACD 10 Mockingbird Ln. R2 Carterville, IL 62918 BROWN, Oavid C. (1234568) Guidance Counselor 3025 Wilmette Avenue Wilmette, IL 60091

BROWN, Elizabeth A. (8) Director - Social Service 2015 Milton Park Ridge, IL 60068 312-692-5600

BROWN, Lynda Jean (8) Counselor 1304 North Dunton Arlington Hts., IL 60004

BRUBAKER, Virginia (8) Private Practice 4942 N Winchester Chicago, IL 60640

BRUYERE, Donna V. (15) Coun Ed/Counseling Cnt. 219 Eisenhower Or. #1 Bloomington, IL 61701

BRYAN, Juanita (5) Retired Counselor RR #3 Macomb, IL 61455

BRYANT, Adele (24) Elem. School Counselor 410 North Reed Joliet, IL 60435

BRYANT, Betty L. Dir of Student Nursing LCN 812 North Logan Danville, IL 61832

BUOSCIO, Jack A. Professor 9827 S Avenue H Chicago, IL 60617

BURFE, Noreen Sister (2) Counselor 6456 W 64th Plac Chicago, IL 606 48

BURKS, Judith (8) Student 34 Lakeview W Drive Yorkville, IL 60560 312-553-5608

BUSH, Anita (2) Guidance Counselor P.R. #1, Box 111 Strasburg, 1L 62465

BUSH, Harold PHO Psychotherapist/Counselor 201 E Chestnut - 1/8 Chicago, IL 60602 317-7:6-7060

BUTLER, Heien O. Counselor Assoc. Counselor 1455 Stratford Deerfield, IL 60015 312-234-2668

BUTLER, Homer L. Dean of Student Services Sangamon State Univ. Springfield, IL 62708 217-786-6581

BUTLER, Sue Temby (2) Counselor/Yoc Counselor 2081 Lawson 81vd. Gurnee, IL 60031

BUTLER, Willis P. (234) Counselor/College Instr. 6949 South Wabash Chicago, IL 60637

8UTTS, Oennis R. (2) Counselor PO 8ox 8156 Belleville, IL 62222

CAOE, Oonna Nay Counselor 520 Sumac Highland Park, IL 60035 312-492-5820

CALASRIA, Francines (2) Counselor 5048 W 122nd St. #2A Alsip, IL 60658

CALAWAY, Rebecca Jane (8) Student 340 Whispering Oaks Bethalto, IL 62010

CAMACHO, Judith M. (48) Program Coordinator 332 Clearbrook Ct. Schaumburg, IL 60193 312-307-9681

CANTLIN, Barbara (2) Comm. Skills Teacher 903 West Fourth Avenue Rochelle, IL 61068

CANZONERI, Kent Graduate Student 199-6 Evergreen Terr. Carbondale, IL 62901 618-529-3935

CARO, Kathy Graduate Student 204A Tower Road Carbondale, IL 62901 618-457-4975

CARICH, Peter A
Counselor
4735 Vincent Avenue
Granite City, IL 62040

CARLSON, Kay Counselor 5680 N Barrington Road Morris, IL 60450 815-942-6366

CARLSON, Richard A. (2) Counselor 801W Kensington Rd. Mt. Prospect, IL 60056

CARPENTER, Cynthia (25) Guidance Counselor 422 S Harvey Ave. 0ak Park, IL 60302 312-383-3974

CARR, Mary P. (2) Counselor 53 Salem Lane Evanston, IL 60203 312-966-3800

CARROLL, Lynne Asst Prof Coun/Ed. Psych. 2653 N Orchard 2nd F Chicago, IL 60614

CARTER, Carol Counselor PO Box 616 Jonesboro. IL 62952

CARTWRIGHT, Barbara (5) Teacher/Counselor 8411 S Dorchester Avenue. Chicago, IL 60619 312-374-7639

CAVIII, Roger (2) Counselor 222 Doud Orive Normal, IL 61761

CECCOM1, A. 8arry Therapsit/Orrector 5 No Wabash #1409 Chicago, IL 60602

CENTANNI, Ronald (2) Counselor 7418 W 163rd St. Tinley, Park, IL 60477

CERASOLI, A.O. (346) Counselor COD Lambert Rd. & 220 Glen Ellyn, IL 60137

CHAPIN, Hildred L. (8) Art Therapist 903 A Naukegan Rd. Deerfield, IL 60015 312-940-8134

CHAPIN. Theodore PHD Oir - Testing & Counseling 6251 Post Oak Peoria. IL 61615 309-677-2409 CHAYERS, Angelo R. (5) Counselor/Private Practice PO Lincoln Pk. - 14254 Chicago, IL 60614

CHEFFER. Robert G. (4) Past President IGPA 153 Chandler Elmhurst, IL 60126

CHOMIAX, Renee Delong (8) Private Practice PD 80x 537 Raymond, IL 62560 217-229-4535

CLARK, Henry (245) Counselor 311 Keller Ave. Waukegan, IL 60085

CLARK, Michael (2) Counselor - Irving School 805 S 17th Avenue Maywood, IL 60153

CLEMENTS, Oonald E. (2) 200 Monteith Ave. Joliet, 1L 60432

CLEMENTS, Sheila (2) Oept. Admin. - PP Dept. 459 Maple Lane Elk Grove, IL 60007

CLIMER, Charles (2) Guidance Counselor 503 Clearwater Champaign, IL 61821 217-359-9511

COATS, Paul Les Counselor 116 Maple Lane New Lenox. 1L 60451

COCHRAN, Patricia A. Counselor 524 DeWitt Street Murphysboro, IL 62966

CODER, Jack Counselor 107 Fifth Street Hampton, IL 61256

COOY, John J. Department Chairman 201 Rod Lane Carbondale, IL 62901

COLE. Richard W. (124) Guidance Counselor RR #3, Box 198 Thompsonville, IL 62898 COLLINS, Enid W. (25) Counselor 7947 S Bennett Ave. Chicago, IL 60617 312-287-8372

COLOSIMO. Mary L. Or. (B) Elementary Counselor 68 Venetian Court Orland Park, IL 60462

COMBS, Mark A. (3) Student Graduate Asst. 105 Greek Row Carbondale, IL 62901 618-453-2700

COOK, Barbara A. (38) CROWELL, Gary
Asst. to YP Student Affairs Oir - Guid. & Coun.
5500 N St. Louis PO Box 842 Chicago, IL 60625

COOLEY, Helen K. Oir - Interaction Inst. 2400 W 95th St. #401 Evergreen Park, IL 60642 312-422-1848

COON, Stuart L. (2) Guidance Counselor 59 Hillcrest Drive Clinton, IL 61727

COONEY, Judith (124) Counselor Educator 3502 Huntley Terrace Crete, IL 60417

COPLAN, Virginia M. Oir. & Counselor 509 Halligan Circle Lake Forest, IL 60045

CORBETT, Mary Jo (24) Counselor 229 Michigan Elmhurst, IL 60126

CORMIER, O. (8) Counselor 1257 Dover Lane 346 Gettsburg Orive Elk Grove Village, !L 60007 Canton, IL 61520

CORR, E. William Guidance Oirector 4436 Main St. DGN HS Downers Grove, IL 60515

CORRIGAN, Lavon M. (2) **Dean** 228-C South Maple Oak Park, IL 60302

COTTER, Judith K. Counselor #3 Imperial Court Champaign, IL 61820 CRAIG, John E. (2) Counselor 306 West Lincoln Libertyville, IL 60048

CRAWFORO, Jean A. (5) 601 E 32 St. Chicago, IL 60616

CRAWSHAW, Ted (2) Counselor 3 South Gladstone Aurora, IL 60506

PO Box 842 Orion, IL 61273 309-359-0851

CROWLEY, Robert (1) Professor - Human Dev Coun. 46 Lambert Lane Springfield, IL 62704

CULLNAM, Daniel P. (124) Guidance Counselor 1170 Old Mill Orive Palatine, IL 60067

CURL, Jerry Or. (3) Oir. of Counseling 2238 Concord Court Springfield, IL 62704

CURRAN, Denise (24) IVSSN Career Guid. Cons. 625 North Wolfe Sandwich, IL 60548 815-786-8235

CURRAN, Jerry (2) Counselor 306 Alexander Edwardsville, IL 62025

CURRY, Maralyn A. Guidance Counselor

CURTIS, Anita L. Or. (11 Assoc. Prof. Counselor Ed. 1514 Oustin Orive #1 Mormal, IL 61761 309-438-7884

CUTLER, Linda S. Secondary School Counselor 146 Tenth Street Silvis, IL 61282

DAHLIM. Curtis J. (2) Counselor 462 Lakewood Park Forest, 11 60466 312-624-4515

OAMIELS, Oiane (2) Counselor Rt. #1 80x 88 Carterville, IL 62918

OANIELS. H. Harry (1) Assoc. Professor - SIU R.R. #1 Box 88 Carterville, IL 62918

OAYIS, Angela L. Dr. (5) Oir - Minority Affairs 128 Country Club Lane Oxford, OH 45056

OAVIS, Angela R. Counselor R.R. #1 Box 12C Assumption, IL 62610 217-226-4451

OAVIS, Nancy LF (8) Counselor Rt. #1 Box 374 Carbondale, IL 62901

DAYIS, Phyllis M. (3) Oir of Guidance 1203 E 164th Place So Holland, iL 60473 312-339-5325

OAVIS, William R. (5) Oir Upward Bound 8638 So Vernon Avenue Chicago, IL 60619

OEABLER, R.A. Past Provident 1759 1 Way YCC North Myers, FL 33903

OEANY, Joyce Elementary Counselor 306 East Cherry Watseka, IL 60970 815-432-4310

OECKER, Jaems R. Jr. (23456) Coord. of Counseling PO Box 514 Charleston, IL 61920 217-345-5380

OENARO, Jeff (3) Director of Counseling North Central CLG Naperville, IL 60566

OENNY, Robert E. Counselor 505 Lake Avenue Crystal Lake, IL 60014

DEVOLDER, John (123456) Past President - IACO 806 S Pearl Macomb, IL 61455

OIAMONO, Esther E. (4) SRA Project Director 721 Brown Avenue Evanston, 1L 60202

OICK, Patricia MA CAC (B) Counselor Suite 15 28662 W NW HWY Barrington, IL 60010

OICOSOLA, Ann (2) 21W 122 Briarcliff Lombard, IL 60148 312-495-8709

DIETRICH, Cornte Counselor/Chair Guidance 2429 South Glenwood Springfield, IL 62704

OILLER, Mrs. Sally (24) Guidance Counselor 2527 Burgener Orive Decatur, 1L 62521

OILLON. David E. EOD (B) DRANSOFF, Christopher Asst Professor - Dept Chair Principal 18690 Willow Point Wildwood, IL 60030 312-566-1155

DINKMEYER, Bob (2) 7680 W 124 Place Palos Heights, IL 50463

DIRST, Larry (2) Counselor 507 Stevens Court Sleepy Hollow, IL 60118

DISKEY, B111 R. (2) 2411 Willow Pekin, IL 61554

DOBBIE, Carole F (1234568) DUNSTAN, Maria (2) Dir - Coun. OLB of DuPage Elem. Counselor 22nd St./Lambert Rd. 1167 Stacy Lane Glen Ellyn, IL 60137

OOCKEPY, Diane E. (48) 592 Windgate Court 603 W Delaware Street Arlington Heights, IL 60005 Fairfield, 1L 62837 312-439-8681

DONLEY, Brian J. (B) Psychiatric Clinician 430 S 13th Street Hamilton, IL 62341

DONOYAN, Gary L
MACO Press EL Comm Serv Bldg Counselor
600 E. Fourth Street 5 Ginger-mod lane
600 E. Fourth Street Bettendorf, (A 52722

DONOYAN, John E. (2) Director of Guidance BD4 Grant Danville, IL 61832 217-267-2183

DOOLEN. Carl P. Counselor 2325 Barkridge Ct. Lisle, IL 60532

DORN, Allan G. (4) Career Counselor 1004 W Dakton Arlington Heights, IL 60004 312-259-2633

DOWNEY. Patrick Director of Guidance 2004 Parkway Orive Bettendorf, IA 52722 319-359-9625

OPAKE, Ellen Marie Counselor 8360 S Kenwood Avenue Chicago, IL 60619 312-624-4515

1032 South Cuyler Oak Park, IL 60304

ORAPER, Linda Counselor 211 Prospect Avenue Streator, IL 61364

DUISNAN, Martanne Counselor 1634 N Wood St Chicago, IL 60622

DURM, Helen Jane Guidance 2316 Parkview Drive Springfield, IL 62704

Elem. Counselor 1167 Stacy Lane Macomb, IL 61455

OURST, Peggy

Counselor

OUVALL, Rebecca (24) Coun - St Benedirt's HS 3900 M Leavitt Street Chicago, IL 6061B

DYKEMA, Connie A. (2) Counselor 604 W LeClaire Road

EBERLY, Charles G (136) Professor - Ed Psych & Guid 2609 Sixth St. Circle Charleston, IL 61920 217-345-1465

ECHOLS, Evelyn Pres - Internat'l Travel 303 East Ohio St Chicago, IL 60611 312-787-7336

EDMUNOSON, Judith A. Counselor 406 Cedar Arthur, 1L 61911

EOHAROS, Jeff (18) Student ONOS3 Evans Wheaton, IL 60187 312-690-7440

EDWARDS, Kathleen Student PD Box 361 Rochester, IL 62563

EDWARDS, Martha A. (2) Counselor 9 Old Coach Orive So Barrington, 1L 60010

EIDENMILLER, Ramona **Guidance Counselor** Ohio, IL 61349

EISERMAN, Judy Counselor 2042 Windy Hill Lane Highland Park, IL 60035

EMBRY, Mary Carolyn (2) Counselor 995 Grove Street Winnetka, 1L 60093

ENORIZ, Everyin G. Retired Counselor 6 Kings Court Westchester, IL 60153

ENGERS, Carolyn (3) Past President - IGPA 608 Catherine Joliet, IL 60435

ERDMAN. Chert Counselor - Cot of OuPage 903 Grant Avenue Downers Grove, 11 60515 312-963 0346

-7

EVANS, Beverly (3) Student 1110 E Seneca Place Peoria, IL 61603

EVANS, Herle A. (2) Guidance Counselor R #4 Box 682 Murphysboro, IL 62966

EVANS, Nancy J. (3) Associate Professor WIU - Horrabin Hall #74 Macomb, IL 61455

FALOET, Burton W. (6) 1530 N Dearborn Pkwy. Chicago, IL 60610 312-951-5638

FALLS, Jane K. (24) Counselor/Dean 233 E. Witchwood Lake Bluff, IL 60044

HARNUM, Mary Fay (12) Elem. Counselor 19 Golfview Place DeKalb, IL 60115 815-753-9325

FARRUGGIA, Gianfranco (48) FLEMING, Philip B. (28) 3534 N Lake Shore Orive Chicago, IL 60657

FASH, Lois R. (456) Counselor 107 E. Pearl Street Farmington, IL 61531

FAUTH, Curtis O. Counselor - Spalding Inst. 401 NE Madison Peoria, IL 61603

FEFFERMAN, Carole Teacher-Student 1837 W 105th Street unicago. IL 60643 312-385-6110

FEINGOLO, Carolyn Psychotherapist 620 Westwood Lane Jencoe, IL 60022 312-432-6465

FEURER, Virginia (2) Dean 1111 S Dee Road Park Ridge, IL 60068

FILEK, Judith E. (348) Counselor-Educator Box 1223 RFO Long Grove, IL 60047

FINCHER, Anne March Counselor 537 Headow Orive Macomb, IL 62455

FINOLEY Gayle (34) Counselor 42 Saugatuck Montgomery, IL 60538

FINMANCE, Cora (2) Guidance Counselor 3737 W 99th Street Chicago, IL 60642 312-425-4939

FIORILLO, Margaret A. Director of Guidance 604 Sunset Paxton, IL 60957

FISHER, Joseph Asst Supt IL ST 80 E0 100 N. First Street Springfield, IL 62777

FLEMING, Patricia (1234568) Guidance Counselor 3722 North Paris Chicago, IL 60634

Counselor 132 E Myrtle Street Canton, IL 61520

FOREMAN, Howard E. (38) Student 1177 Furlong Orive Libertyville, IL 60048

FORNCFF, Debra L. (2) Counselor 905 Chelsea Place Washington, IL 61571

FORSYTH, Dolores (2) Counselor 19W038 Ave. Normandy E Oak Brook, !L 60521

FORTMAN, Terry (2) Counselor 312 W Virginia Avenue Mormal, 1. 61761

FOULK, Janice (2) Counselor 2618 Manor Hill Orive Quincy, 1L 62301

FOWLER, Ernie R. (8) Addictions Coun/Student Rt #3 Box 425 Harrisburg, IL 62946 618-252-8084

FOWLER, Jeanne Passt President Prospect High School Mt. Prospect, IL 60056

FOX, Vermon C. (5) Counselor 1162 N LaSalle #2A Chicago, 1L 60610

FRAKER, French (1) Asst. Professor 1017 West Charles Champaign, IL 61821

FRANCIS, Patricia Str. (8) Stu/Oir Office - Ministry PO Box 5274 Springfield, IL 62705

FRANCK, Dori (2) Counselor 630 N Forrest Avenue Arlington Heights, IL 60004

FRANK, Susan (4) Student/Counselor Intern 646 N Wisconsin Villa Park, IL 60181 312-530-4697

FRANKLIN, Ernestine (2) Counselor 1747 E 91st Street Chicago, IL 60617 312-374-7606

FRANKLIN, Gerald Guidance Counselor 16070 W Hwy 22 Prairie View, IL 60069

FRANKLIN, Ruby Retired Counselor Box 645 Baum Blg. 201 Morris, 1L 60450 815-942-6669

FREUNOT, Gayle (2) Counselor 8001 W Belmont MGHS River Gove. IL 60171

FRIEO, Barbara Counselor 255 Forest Avenue Glen Ellyn, IL 60137

FRIGO, Peter T. (3)
Assoc Oir Guid & Coun 4520 Grand Western Springs, IL 60558

FRITZ, Guy W. (2) Guidance Counselor 214 Cambridge Orive Normal, IL 61761

FURRER, Samuel W. (2) Counselor PO Box 89 St. Joseph, IL 61873 217-469-2772

217-469-277.

GALLAS, Walter M. (34)
Asst Oir/Career Development
5510 N Kemmore #3A
127 Altgeld HL NIU
Dekalb, 1L 60115
815-753-6057

GAMBINO, Vincent Or. (26) Professor 866 N Columbia Street Naperville, IL 60540 342-357-1111

GAMSKY, Neal (1348) Vice-Pres Student Affairs ISU 506 DeGarmo Normal. IL 61761

GARDNER, Caren (4) Psychotherapist 216 Park Lane Crystal Lake, IL 60014 312-8L2-4445

GARRY, Constance M. 3304 Alida Rockford, IL 61103

GAVIN, Judy A. (2) Counselor 55 S Elmwood Avenue Palatine, IL 60067 312-359-5952

GAY, Judith R. (8) Program Coordinator 6752 South Paxton Chicago, IL 60649

GEEROES, Raymond A. (24) Illiana CHR H.S. 2261 Indiana Avenue Lansing, IL 60438

GERRANS, Ken (2) PPS Ofrector 715 Thornwood Orive Naperville, IL 60540

GHOLAR, Cheryl R. Guidance Cuardinator 9333 S. Claremont Chicago, IL 60620

GHOLSTON, Joyce C. (456) Counselor 1720 East 91st 5treet Chicago, IL 61617

GIBLIN, Man, PhD (1) Professor 1800 Habberton Park Ridge, IL 60068 GIBSON, Richard F. Counselor 33 Circle Orive Centralia, IL 62801

GILBERT, Morman S. (6)

GIROTTI, Jorge A. (5)
Assoc Oir/Col Hed Health Prog
1853 W Polk #151 CMM Chicago, IL 60612 312-996-4493

GLAGE, Martha (68) 5tudent RR #1 Box 286-81 Kankakee, IL 60901 815-933-4233

GLASSON, Carolyn H Oirector of Guidance 692 West Woodlawn Clinton, IL 61727

GODSHALK, James ₩. Dir of Counseling Retired Rt #1 Box 145A Kendall, WI 54638

GOFF, Dean (2) Counselor Morris Comm. HS Morris, IL 60450 815-942-1294

GOLDBERG, Marsha (456) Counselor 8840 Rorth Keeler Skokie. IL 60076

GOLDEN, Sandra (2) R4 Box 189 23 C H Road Bloomington, IL 61704

GOLDMAN-BINGER, Meryl (B) Counselor 7306N Winchester 501 Chicago, IL 60626

GOHNEL, William K Jr. (2) Counselor 353 So Sleight St. Naperville, IL 60540

GONZALEZ, Thomas L. MA (8) Counseling/Educ Services 1 Prof Plaza POB 40 Litchfield/1L 62056 217-324-6547

GOODFRIEND, Nancy B. (2) Guidance Counselor 5946 North Ozanam Chicago, 1L 60631 312-775-8408

.9.

GORDON, Roger M. (4) Guidance Counselor 1353 Park Blvd. Morris, IL 60450

GORDON Roosevelt Jr. (5) Counselor 2752 W Warren Blvd. Chicago, IL 60612

GOREY, Lorena A. (2) Counselor 355 Cumberland Lane Crystal Lake, IL 60014

GORMAN, William E. (146) Chair - Dept of Guidance 6530 N Algonquin Chicago, il. 60646

GORMLEY, Joseph Counselor 3706 Briar Lane Hazelcrest, [L 60429

GRAFF, Jean S. Therapist 112 N E Roanoke Peoria, IL 61606 309-685-4711

GRAHAM, Kevin C. IL Comm College Board 314 S 22nd Place Decatur, IL 62521

GRANCZAK, Str. Mary E. (23) Counselor Felician College 3800 W Peterson Avenue Chicago, 1L 60659

GRANDA, Karen L. Counselor 2106 N Clifton Chicago, IL 60614

GRANT, Larry B. Guidance Coordinator 10656 S Seeley Avenue Chicago, IL 60643

GREEN, Carl K. Retired Professor R.R. #2 Kinmundy, IL 62854

GREEN, Elizabeth Counselor 522 N Batavia Avenue Batavia, IL 60510

GREENMA", Margaret H. Past President of IGPA 12 Sunset Orive Beardstown, IL 62618

GREENMOOD, Gwendolyn (1234568) HAAG, Slyvia M. Counselor 9852 S M L King Drive Chicago, IL 60628

Counselor 9047 Tamaroa Terrace Skokie, IL 60076

HARRIS, Kenneth (3) Past President - ICPA College of OuPage Glen Ellyn, IL 6 60137

GREER, Larry L. Counselor 916 41st Avenue East Moline, IL 61244 HABERER, Sarbara(2) Counselor 1012 Williamsburg Charleston, IL 61920 HARTMAN, Barbara A. (1) Dept Chairman 2957 Battersea Point Springfield, IL 62704

GREGORY, Veronica (2) Counselor 17519 Maple Country Club Hills, IL 60477 HADOY, Gloria M. (2) Counselor 423 Elm St. 5A Deerfield, IL 60015 HARTMANN, Judith (2) Counselor/Teacher RR #4 Box 315 Macomb, IL 61455

GRIFFIN, Lori 2824 Elm Street Quincy, IL 62301 217-223-1200

HARN, Mary (4) Counselor 304 Baylor Sherman, IL 62684 HARVEY, Mary Ann (2) Counselor 1128 12th Avenue Moline, IL 61265

GRIFFITH, George A. Counselor 16070 West HWY 22 Prairie View, IL 60069

HALOEMANN, Sue A. Oir of Hefner Hall 1340 N State Pkway P4 Chicago, IL 60610 312-280-7515 HASTINGS, Michael (28) Counselor 10628 S Lawler Avenue Oak Lawn, IL 60453

GRIFFITH, Jane (8) Pres Consulting Co/Counselor 600 N McClure - 2502A Chicago, IL 60611 312-337-5066

HALL, Lacleta (2) Courselor PO Box 163 Zion, IL 60099 312-746-1202

HAUSER, Karen Fleak (B) Counselor - Private Practice 234 E Twelfth Street Alton, IL 62002

GRISWOLD, Ken (1) Professor/Counselor 3901 Spring Creek Road Rockford, IL 61111 HALLAM, Candi (1) Counselor 111 Geraldine Street Green Valley, IL 61534 309-346-2154 HAWKINS J.O. (2) Counselor 1614 Bryan #1A Mormal, IL 61761

GROVES, Edna C. MS (8) Psychotherapist 39k W Jefferson - 4 Naperville, IL 60540

HALLOMGREN, Eugene (234568) Past President IACO 379 S Arlington Elmhurst, IL 60126

HAWKINS, Mary Lou (2) Counselor R #2 Box 88 Salem, IL 62881

GUOAUSKAS, Gerome M. (24) Career Guid Center 10E-Reg 3 4819 W Crystal Lake Road McHenry, IL 60050

HAMILTON, Annette (2) College Counselor 165 No Kenilworth Oak Park, IL 60301

HAWLEY, Jane S. (1) Prof - Counselor Ed NEIU 2332 Lawndale Evanston, IL 60201

GUIDOTTI, Patricia (234) Dir - Career Planning/Place. Lake Land CLG S Route 45 Mattoon, IL 61938

HANCOCK, June (5) Counselor Retired 319 E 82nd Street Chicago, IL 60619 HEATH, Jeanine Str. (456) Counselor 3900 W Peterson Avenue Chicago, IL 60659

GUNNING, Laurie MED (6) Priv Prac/Cons Psych Pres 949 Peregrine Drive Palatine, IL 60067

HANSON Dr. Ernest Past President 596 Normal Road DeKalb, IL 60115 HEDEMAN, Carol A. (238) Student Intern 2415 E Grandview Avenue Peoria, IL 61614

GUTHRIE, Wayne T. Past President IGPA 4828 Oakwood Avenue Downers Grove, 1L 60515 HARPER, Ron Director Student Services 3305 Peach Mt. Vernon, IL 62864

HEFTER, Terry Caseworker - Salvation Army 2728 N Hampden CT Chicago, IL 60614 312-275-6233

GWYNN, William L. Jr (5) Guidance Consultant 2 Deercrest Lane Indiana Head Park, IL 60525

HARRIS, Jesse B. Jr. Counselor 7239 Lindell Blvd St. Louis. MO 63130

HEIN, Vernon L. Oirector of Counselor 433 Vine Avenue HPHS Highland Park, IL 60035

HELGOE, Christine 8. (24) Counselor 20G Hayward Street #25 Woodstock, IL 60098

HELLENY, Sharon (2) Counselor-Teacher 500 M 14th Street Herrin, IL 62948

HELLER, Stephen G. (25) College Counselor 1140 Mt. Yernon Lake Forest, IL 60045

HELMKAMP, Joyce (4) Student RR #1 Box 408 Kingston, IL 60145 815-825-2061

HEMMANN, Eugene E. (2) Counselor 6N 105 Weber Orive St. Charles, IL 60174

HENDERSON, Joan (2) Counselor 519 Crestview Orive East Alton, IL 62024 618-656-0485

HENNENFENT, Janet (2468)
Teacher/Counselor
RR #I
Monmouth, IL 61462

HENRY, Bonnie Or. (3) Vice Pres Student Affairs HC Algonquin/Roselle Palatine, IL 60067

HEPPLER, Madeline E. (8) 111 Morth Lane Orive Glen Carbon, 1L 62034 618-288-5317

HEROUX, Kathleen (25) Teacher/Coordinator 574B North Olcott Chicago, IL 60631 312-792-0658

HERTE, Ramona M. (8) Program Specialist MHF 6540 S. King Orive #2A Chicago, IL 60637

HEYES. Jean (2) Counselor 715 N Taylor Avenue Oak Park, IL 60302

HICKS, Olanne K. (2) Counselor 312M Park Avenue #J Springfield, IL 62702 HILLS, Chester I. Guidance Oirector 15031 Mission Avenue Oak Forest, IL 60452

HILLS, S.L. Counselor 15031 Mission Avenue Oak Forest, IL 60452

HIRE-CUMMINGS, Lisa R. (18) Psychologist II 5410 Gray Plaza Scott AFB, IL 62225 217-532-5961

HIRSCHTRITT, Geri Counselor 933 Locust Road Wilmette, IL 60091

HISKEY, Marshall Past President 5640 Baldwin Street Lincoln, NE 68507

HOEG, Sandra J. (24) Counselor 1435 Park Avenue Winthrop Harbor, IL 60096

HOFMEISTER, Myron Guidance Oirector 707 Jackson Street Prophetstown, IL 61277

HOLLIDAY, Stella R. Counselor 1630 N 73rd Avenue Elmwood Park, IL 60635

HOLMBERG, Kathy (24) Counselor 100E George Street #200 Bensenville, 1L 60106

HOREIS, William E. (4) Counselor 862 Auburn Woods Orive Palatine, IL 60067

HORYATH, Jr Stephen J. (2) Past President 12133 S 75th Avenue Palos Heights, IL 60463

HOSHELL, William P. (8) Mental Health Tech III/Stud 27W050 Cypress Lane Winffeld, IL 60190 312-345-9870

HOULIHAM, Sr. Roberta Counselor - Spalding Academy 401 ME Madison Avenue Peoria, IL 61603 HUMMERS, Joann (3) Counselor 815 Stadium Orive Macomb, IL 61455

HUMPHREY, Keren M. Or. (18) Asst Professor MIU Counselor Ed - OPT Macomb, IL 61455 309-298-1661

HURLEY, Severley Counselor 417 North Main ∉3 Bridgeport, IL 62417

HURST, Carolyn Counselor 1505 Caseyville Avenue Belleville, IL 62221

HUTCHINSON, Juanita Counselor 28515 King Orive #1712 Chicago, IL 60616

HUTCHISON, Brad K. (2) K-6 Coiunselor 106 Weber Lane Oelavan, IL 61734 309-244-7611

HYLANOER, Lenora W. (4)
Past President - IGPA
331-0 Oak Hill Road
Lake Barrington, IL 60010

HYLANDER, Raymond A. (4) Past President - IGPA 331-0 Oak Hill Road Lake Barrington, IL 60010

IACO (12345678) 80x 220 Charleston, IL 61920

IFTNER; Cary Oirector of Guidance 1914 Zschokke Street Highland, IL 62249

HMEN, Marlene J. (34) Coord - Placement Services RR #1 Clayton, IL 62324

ILLOYSKY, Michael E. (456) Counselor 312 Elting Macomb, 1L 61455

INBOOY, Audrey M. 858 Partridge Orive Palatine, IL 60067 IMBOOY, Noah M. (1) Asst Prof Counselor Ed 850 Patridge Drive Palatine, IL 60067

IVERSEN, Karen (2) Counselor 60 Carriage Hill Macomb, IL 61455

JACQUES, Camille H. Counselor 300 Park Avenue #650 Calumet City, IL 60409

JAMES, Mary M. (15) Counselor 5045 N West End Chicago, IL 60644

JASKOSKI, Mike (2) Guidance Counselor RR #1 Box 102 Wataga, IL 61488 309-375-6316

JEZUIT, Thomas Counselor 2743 West 23 Place Chicago, IL 60608

JOCHEN, Raymond F. Retired Counselor 2047 College Avenus Quincy, IL 62301

JOHNSON, Dr. James J. Asst Prof Psychology ISU Dept of Psychology Normal, IL 61761 309-452-3314

JOHNSON, Edward Counselor 1402 Devonshire Drive Joliet, IL 60435

JOHNSON, James I. Guidance Counselor 700 N State Street Geneseo, IL 61254 309-944-2662

JOHNSON, Johanna (2) Guidance Counselor 156 Roberts Road Bolingbrook, IL 60439 312-972-9469

JOHNSON, Kenneth Guidance Counselor 2119 Marigold Pekin, IL 61554

JOHNSON, Richard (456) Counselor Box 548 Anna, IL 62906 JOHNSTON, Robert Guidance Oirector 1806 Morfolk Westchester, IL 60153

JONES, Barbara A. (2) Teacher 7100 N Fox Pt Rd #4 Peoria, IL 61614

JONES, Twyman Or. (15) Counselor Educator 105 William Orive Normal, IL 61761

JOMES, William Lacour (458) Counselor 11204 Sangamon Chicago, IL 60643 312-568-9728

JORDAN, Joseph A. (4) Career Guidance/Counseling 488 Pueblo Trail Wheeling, IL 60090 312-392-4312

JOY, Stephany (1234568) Counselor 2048 W Adams Road Macomb, IL 61455

JUDY, Judith C. (2) Counselor 23019 Bruce Richton Park, IL 60471

JUSTICE, Susan (2) Counselor RR #3 Box 282A Eldorado, IL 62930

KALBER, David (2) Counselor 5327 Sandpiper Place Loves Park, IL 61111

KAMINKY, Sue Student 1960 Selmarten #3808 Aurora, IL 60505

KAMINSKI, Ethel M. Counselor 9749 S Pemberly Palos Hills, IL 60465

KAMINSKY, Elaine (2) Counselor 528 Lee Street #2F Evanston, IL 60202 312-869-2640

KAPLAN, Linda D. (2) Counselor 5836 N Artesian Chicago, IL 60659 312-784-5920 KAPPES, Frank E. (2) Counselor 2210 Fuller Street Rolling Meadows, IL 60008

٠

KARHANEK, Gayle Dir Pupil Personnel Serv. 16070 West HWY 22 Prairie View, IL 60069

KAROW, Barry (3456) Oir-Counseling-Elgin CLG 1700 Spartan Drive Elgin, IL 60120

KATSCHKE-HANSEN, J. (8) Counseling/Therzpy 9706 S Hamilton Chicago, IL 60643 312-238-3113

KAUFMAN, Janice L. (2) Counselor 1900 Stroble Avenue Hendota, IL 61342

KAYSER, Lymda L. (1) Professor 26 Circle Drive Charleston, IL 61920 217-345-1563

KEATING, Dolores (2) Counselor Coordinator 3124 West 85th Street Chicago, IL 60652

KEEL, Linda P. PHO (1) Asst Prof Counselor Ed NIU NIU 5550N St. Louis Chicago, IL 60625

KELBER, Harvey (28) Counselor 413 Brookside Wilmette, IL 60091 312-593-6166

KELLY, Kevin John (2) Yocational Evaluator 3416 Parthenon Way Olympia Fields, 1L 60461

KELPSAS, Judith C. (8) Therapist-Trainers 530 Clinton Avenue Oak Park, IL 60304

KEMORICK, Gladys (2) Counselor 4554 Provincetown Country Club Hills, IL 60477

KENEALY, Amy T. (2) Counselor 22335 South Chappel Sauk Village, IL 60411 KENNING, Rita (2) Freshman Counselor 8001 Belmont Avenue River Grove, 1L 60171

KEOGH, Kathleen Counselor 3255 North Lockwood Chicago, IL 60641

KERBER, Joane E. Counselor Rt #2 Box 143 Sheffield, 1L 61361 800-843-7430

KIESO, Debra (2) Gudiance Counselor 1 Candlewood Orive #5 Springfield, IL 62704

KIMBLE, Sandy Student 4105 Charleston ∮1E Matteson, IL 60443

KING. David (6) Counselor Thompson Jr High Oswego, IL 60543

KIRBY, Inabell T. Past President 1312 S 21st Street Decatur, IL 62521

KJOS, Oiane L. (14) Counselor RR #1 Mokena, IL 60448

KLEINSCHMIOT, Linda Counselor 8 Aberdeen Road Hawthorn Woods, IL 60047 Braidwood, IL 60408

KLEM, Yonah EOO
Coun/Psychotherapist/Prof
206 N Columbia 11 60540 Harvey, IL 60426 KLEM, Yonah EOO

KLING, Steven R. (348) Student 1001 Greglynn Rockford, IL 61111

KLOKER Lots M. (4) Teacher - Retired Kansas, IL 61933

KNEALE, Bernard (2) Elementary Counselor 144 Circle Orive Herrin, IL 62948

KNICLEY, Bruce 0. (2) Dean 635 S Yale Avenue Addison, IL 60101

KNIGHT, Sue Oirector of Guidance 1100 Keokuk St HHS Hamilton, IL 62341

KNUPPEL, Oale Marie (8) Student 415 E Franklin Havana, IL 62644

KOLZOW. Janet (234) Teacher/Student 9 Arthur Avenue Clarendon Hills, IL 60514

KORBEL, Mary H. Counselor 4N G36 Wild Rose Road St. Charles, IL 60174

KOSCIELNIAK, Sandra (8) Oir-Thornton Twp Youth Comm 333 E 162nd Street South Holland, IL 60473

KOSIEK, Loretta (8) Teacher/Counselor 1505 E Central Road Arlington Heights, IL 60005

KOZIK, Patricia (46) Oirector - Career Options 6H373 Oakwood Orive St. Charles, IL 60175 312-584-8721

KRATOCHVIL, Susan K. Teacher/Staff Development 190 East First

KRIZMIS, Rena

KROUSE, Paul Pres – Ed Communications 721 M McKinley Road Lake Forest, IL 60045

RRUEGER, Linda (45) Rehab Counselor/Student 857 South Lincoln Springfield, IL 62702 217-793-7740

KRUMW1EOE, Erwin (2) Counselor 911 Washington Beardstown, IL 62618 217-323-5097 KUBISTAL, Patricia B. (26) Principal 5111 N Cakley Avenue Chicago, IL 60625

KUHM, Maria (8) Counselor - Private Practice 132 N Washington Naperville, IL 60540

KUMPMERER, Barbara A. (8) Graduate Student 600 Monroe Avenue River Forest, IL 60305

KUNZEMAN, Nancy S. (2) Counselor K-12 RR #1 Box 34 Arenzville, IL 62611 309-329-2156

KURIEN, Abraham Oir - Kurten's Center 552 W Broadway Bradley, IL 60915

LAFABER, Cheryl Student 121 South Fraser Kankakee, IL 60901 815-939-2204

LAMB, Gail A. (3) Counselor 215 Woodland 81comington, IL 61701 309-828-8718

LAKE, Claudia Counselor, EIU 923 Westgate Orive Charleston, IL 61920

LANIER, James E. (5) 2201 Claremont Orive Springfield, IL 62703

LAROCHELLE, James C. (2) Guidance Counselor 2104 Grant Street Evanston, IL 60201

LARSEN, Oarlene PHO (2) Director of Guidance 2316 Willemore Springfield, IL 62704

LARSEN, Mary Ann (23) Counselor 19022 Loomis Avenue Homewood, IL 60430

LARSON, Linda L. Counselor/L.P.M. 1112 E Elm Street Taylorville, IL 6256B LASER. Eleanor PHO Counselor & Therapist 7305 N Kostner Lincolmwood, IL 60646

LASKASKY, Cheryl E. (2) Elementary Guidance 120 N Grant Orive Addison, IL 60:01

LATTA: Judy Gale (8) Clinical Director 1001 South Park Effingham, IL 62401 217-347-5992

LEACH. Alan C. (B) Mental Health Counselor 100 Ellis Avenue Mormal, IL 61761

LEACH. Lind& (2) School Counselor 100 Ellis Avenue Normal, IL 61761 309-454-3025

LECLERCO, Robert Ofrector of Guidance St. Bede Academy Peru. IL 61354

LEE, Carolyn M. (4) 8041 South Yates Chicago, IL 60617

LEE, Doris Counselor Retired RR1 Box 275 Casey, IL 62420

LESNICK. Catherine S. (8) Student RR#2 Box 423 Murphysboro, IL 62966

LEVEY. Martha C. Counselor PO Box 433 Argenta, IL 62501

LEYINSON, Sharee (2) Counselor 5029 Greenleaf Skokie, IL 600;" 312-637-3568

LEWIN. Glenn Scott (4) Student/Counselor 950 Skokie Blvd. #205 Morthbrook, IL 60062

LEMIS, Kathy
Counselor - Lincoln College
Counselor 6297 Trinity
Lisle, IL 60532 Decatur, 1L 217-735-5246

LIGGITT, A. Christie (2) Student 2216 45th Street Rock Island, IL 61201 309-788-4084

LIMOGES, Kathi Executive Dir Family Coun 122 W Downer Place Aurora, IL 60506

LINOSTEOT, Karole Holistic Psychotherapist 5005 Charles Street Rockford, IL 61108 815-398-5569

LIPSCH. Jerald (8) Ofrector 1234 Valley Lake Orive Schaumburg, IL 60195

LISKA. Ed (456) Counselor 912 Sanborn Palatine, IL 60067

LITSTER, Sandra J. (2) Counselor 4537 Johnson Avenue Western Springs, IL 60558 312-246-2017

LITTLE. Mary E. (5) Counselor 1111 Waukegan Rd #14 Lake Forest, IL 60045

LIYERS, David L. () Past President 1GPA 8 Grandview Orive Normal, IL 61761 (12346)

LIZAK. Irene (2) Counselor 678 Regent Lane Prospect Heights, IL 60070

LONG, Cheryl Ann (24) Guidance Counselor 506 Huber Lane Glenview, IL 60025 312-451-3046

LONGFELLOW, Richard L. (24) Past President IACO 302 Hubbell Orive Apt. C 01xon, IL 61021 815-284-8406

LOOK, Yvonne J. RR #1 Riggert Road Metamora, 1L 61548

LOOS. Elizabeth J.

LOUBERE, Frances (4) Counselor Kishwaukee College Malta, IL 60150 815-758-4510

LOUCK, Mancy J. (2) Guidance Counselor 2229 Oaffod11 Joliet. IL 60435

LOYELASS, Harry O. Past President 35 Knollcrest Court Mormal, IL 61761

LOZIER. Chris Counselor 1700 Spartan Orive Elgin, IL 60120

LUBOFF, David R. (1234568) Teacher-Student 1608 W Granville Avenue Chicago. IL 60660

LUECK. Lois J. Guidance Director 20 Steven Court Macomb. IL 61455

LUND, Beverly Korby (2) Training Specialist 811 Kelly Avenue Joliet. IL 60435

LUND, Caren A. (24) Special Education 1333 Inverness Orive Elgin, IL 60120

LURTZ, Patricia K. Counselor R 1 Bx 12 Milburn Road Caseyville, IL 62232

LUSK. Peggy J. (3) Counselor 5725 S Holmes Avenue #5 Clarendon Hills, IL 60514

LYONS, Edward J. (4) Director - College Guidance 10155 S Ewing Avenue Chicago, IL 60617

MAC DONALO, N. Burke (24) Guidance Director 430 E Greennill Lane Schaumburg, IL 60193

MACK, Tom Counselor 835 Lake Holiday Orive Sandwich, IL 60548 MACLEAN, Marjorie C. (45) Guidance Counselor 5875 Crampton Court Rockford, IL 61111 815-874-9539

MACRI, James Counselor 2912 Birch Road Homewood, IL 60430

MAIER, Ronald A. (8) Life Enhancement Services 206 West Kelsey Bloomington, IL 61701

MAKELY, Ethel MA CAC (8) Counselor 4730 Main Street Downers Grove, IL 60515 312-719-4595

MANNING. Donna Counselor HCHS 55th Grant Hinsdale. IL 60521

MANNO, Eileen Counselor 7 N Pine Street Mt. Prospect, IL 60056 312-392-4050

MAPES, Sandra A. Counselor 371 Grandview Avenue Glen Ellyn, IL 60137

MARKWOOO, Alan Intouch Coord/Lighthouse 702 West Chestnut Bloomington, IL 61701

MARSHOFF, Michael L. (2) Counselor 524 W Moleman Centralia, IL 62801 618-532-6986

MARTIN, Oon (1) Asst Professor WIU Dept Counselor Ed Macomb, IL 61455

MARTIN, Jim (3) Counselor 16010 W HWY 22 AESHS Prairie View, 1L 60069

MARYIN, Lelie C. Dir of Guidance - Retired R #1 Box S16 Carbondale, IL 62901

FATHEWS, Martha J. (12) 427 Woodland Road Highland Park, IL 60035 312-433-4175

MATTHIES, Richard L. (2) Dean 835 N Cuyler Oak Park, 11 60302

MATZNER, Ken (1) Asst Prof Coun & Guid RR #5 Box 15 Charleston, IL 61920

MAYROS, Judy Counselor - Elgin Comm CtG 1700 Spartan Drive Elgin, IL 60120

MAY, Roger A. (3) Admin - Wright College 3400M Austin Avenue Chicago, 11 60634

MC AFOOS, Millicent (3) Counselor 1213 Hazel Orive Atlon, IL 62002 618-466-3411

MC CABE, Virginia L. Counselor 10904 Lawndale Avenue Chicago, IL 60655

HC CLORY, Kay M. Counselor 18200 Wildberry Orive Glenview, IL 60025

MC CLURE, Stephen (2) Counselor PO Box 2 Matino, IL 61546 309-968-6464

MC CONNELL, Elisabeth Career Coun & Guid RR #7 Box 47 Quincy, IL 62301

MC CORKLE, Owen R. (24) Guidance Offector 247 Orexel Ct. Decatur, IL 62521 217-429-6551

MC CORMICK, Carole (28) Director of Counseling 8001 Belmont Avenue MGHS River Grove, IL 60171

MC COY, George A. (2) Guidance Counselor 654 West Road Lombard, IL 60148

MC COY, Terry O Counselor Box 32A Kaneville, IL 60144 MC CRAITH, Clara E. Guidance Oirector 1809 N Peoria Avenue Peoria, IL 61603

MC CRARY, Jack W. (3) Counselor 4965 W Lori Ln. RR #3 Eigin, IL 60120

MC FARLANO, Joseph E. (2) School Counselor 2651 W Lawrence 1B Springfield, IL 62704 217-787-7185

MC GARIGLE, Joan Counselor 316 Franklin St. Fisher, IL 61843

MC GINN, Patricia (8) Therapist 5847 S Blackstone Avenue Chicago, IL 60637

MC GOVERN, Mary C. (28) Student 1004 North Ridge Arlington Heights, IL 60004 312-259-2973

MC GRATH, Deborah A. Therapist 130 North Prairie Batavia. IL 60510 312-879-2859

MC GREGOR, Lorna H. Counselor PO Box 369 Battle Ground, IN 47920

MC HUGH, Oan (2) Oean 228 E South Maple Oak Park, IL 60302

MC LAUGHLIN. Virginia 1405 Heatherton Orive Naperville, IL 60540

MC MILLAM, Michael (58) Employee Asst Prog Coord 7130 S Jeffery #503 Chicago, IL 60649 312-363-4486

MC NAMARA, Jane (24) Phy Ed Teacher 1105 Shermer Road Northbrook, IL 60062

MC NAMEE, Rev C. (1246) Counselor 1245 North Court Street Rockford, IL 61103 MELAMEO, Audrey R. Counselor 388 Park Avenue Highland Park, IL 60035

MENOELL, Catherine (2) Counselor RR #1 Box 370 Kankakee, IL 60901

MENEGHINI, Pat MA (8) Counselor 5910 W 88th Street Oak Lawn, IL 60453 312-425-8300

MEYER, Jerry Guidance Oirector 437 Atwater Elmhurst, IL 60126

MEYER, Paul (2) Chair Guidance Dept Kankakee High School Kankakee, IL 60901

MEYERING, Or. Ralph A. (1)
Prof of Educ & Psych
Illinois State University
Normal, IL 61761
MITCHELL, Jack E. (2)
Guidance Oirector
GOS Kring Lane
Fairbery, IL 61739

MEYERS, Carol (8) Counselor 314 S Campbell Macomb, IL 61455

MICHNO, Dorothy A. (2) Counselor 725 Shepard Ct. Gurnee, IL 60031

MICK, James F. Guidance Counselor 2315 Brown Street Alton, IL 62002

MIKULECKY, Richard J. Counselor 127 W 18th Street Lombard, IL 60148

MILLER, Otane E. Student/Legal Assistant 6828 N Wayme #18 Chicago, IL 60626 312-274-6973

MILLER, Don E. (2) Counselor 1002 Washington Street Wauconda, IL 60084 312-526-3494

MILLER, Frank Past President 1810 Balmoral Lane Glenview, IL 60025 MILLER, Jeanne (2) Counselor 8001 W Belmont MGHS River Grove, 1L 60171 312-453-6233

MILLER, Margaret C. Coun/Elk Grove High School 500 M Elk Grove Blvd. Elk Grove Yillage, IL 60090 312-439-4800

MILLER, Michael S. (3) 2808 Sheridan Road Evanston, IL 60201

MILSTEIN, Ruth F. Counselor 1011A M Harlem Avenue Oak Park, IL 60302

Wheaton, IL 60187

MITCHELL, Jack E. (2

MIICHELL. Diana Counselor

318 South Prospect

MITTENDORF, Judith R. Guidance Counselor R #6 Box 415 Murphysboro, IL 62966

MOCHEL, Sharon (2) Counselor 1514 Bates Road Joliet, IL 60433

MODERSON, Christopher (3) Res Oir - Rockford CLG 5050 E State Street Rockford, IL 61101

MOG, Nancy (2) Guidance Counselor 810 Belleville Street Lebanon, IL 62254

MOHAN, Jim (2) Director of Guidance 55th & Grant St. HCHS Hinsdale, IL 60521

MOLER, Donald L. (13) Past President IGPA 407 West Hayes Charleston, IL 61920

MONGE, Barbara (2) Counselor 4 Linda Lane Taylorville, IL 62568 MONKEN, Nancy L. (2) Guidance Counselor 216 Doxbury Lane New Lenox, IL 60451

MONTGOMERY, Lynne 0. (3) Dept Mgr/Educational Coord 2007 Butternut Lane Morthbrook, IL 60062 312-942-5402

MOON, Joyce Ann (12) The College Board 1800 Sherman Avenue #401 Evanston, 1L 60201

MOORE, Mary (2) Guidance Coordinator 103 William Orive Normal, IL 61761

MOORE, S.B. (356) Dean - Academic Development EIU Old Main 309 Charleston, IL 61920

MORGAN, Mary F. Counselor 140 Forest Park Road Ottawa, IL 61350

MORGAN, Nancy (245) Counselor 823 West Downer Aurora, IL 60506 312-892-0466

MORIARTY, Anthony (2) Director P.P.S. Sauk Tr Westwood Orive Park Forest, IL 60466

MORRIS, Sherrill N. Guidance Counselor RR #2 Metamore, IL 61548

MORSE, Carol (2) Counselor 1200 W Washington Springfield, IL 62702 217-787-5402

MOSKOW, Audrey J. Counselor 1380 Oakwood Avenue 1503 Des Plaines, IL 60016

MUELLER, Janice W. Counselor 6838 Kingston Tinley Park, IL 60477

MULL-ULANOWSKI, Doona (8) Pres - Personal Growth Inc. 1032 Samson Orive University Park, IL 60466 312-748-9033 MULYANEY, Alice (2) Counselor Jefferson HS 825 Pearson St. #3E Des Plaines, iL 60016

MULVEY, Kathrym (24) Counselor 8444 W Wilson #304S Chicago, IL 60656

MURDOCK, Patricia (2) Guidance Director 400 N Lake Street GHS Grayslake, IL 60030

MURRAY, F. Sue (2) Counselor 5621 N Yirginia Chicago, IL 60659

MURRAY, Sheron (2) Guidance Director RR #4 80x 239A Centralia, IL 62801

MYER, Rich PHD (168) Asst Professor Graham Hali C Ed MIU DeKalb, IL 60115 815-753-1461

MYERBERG, Robin (2) Teacher 224 Stanton Court W Buffalo Grove, IL 60089

MAROI, Dominic Counselor 936 M Ashland Avenue Chicago, IL 60622

MAYARROLI, Pamela (23) 7225 ¥ Oivision #1 River Forest, IL 60305

NEJEOLO, Bob (123) Past President IGPA MIU Couns Ed LEPS DeKalb, IL 60115

MELSON, Marjorie L. (8) Clinical Therapist III 7653 S Oglesby Avenue Chicago, IL 60649

NEMIROW, Joel A. (8) 100E Bellevue PL-25F Chicago, IL 60611 312-649-6883

MEUDECKER, Ladonne Counselor 32 Edgewood Lane No. Centralia, IL 62801 618-532-7860 NEWBORN, Julius D. (2) Counselor 9623 S Parnell Avenue Chicago, IL 60628

MICHOLS, Margaret (48) Student 1049 Tamarack Lane Libertyville, IL 60048 312-367-7454

MICHOLSON, Mancy (2) Guidance Counselor 1330 Wellingtonway 2G Decatur, IL 62526 217-468-2121

MICKEMS, Jame S. Ph.O. (8) Psychotherapist 302 South Kitchell Olney, IL 62450 618-392-3171

NORTHEASTERN IL UNIV. Library Serials Oept. 5500 M. St. Louis Ave. Chicago, IL 60625

OBRIEN, Charles R. WIU counseling Center Macomb, IL 61455

ODELL, Kathryn M. (2) Counselor 25 S Stongington Orive Palatine, 1L 60067

OHERM, Frances M. Student 839 McKinley Avenue Mundelein, IL 60060

OLIVER, Yicki L. (34) Career Planning Counselor 1021 W State St #3 Sycamore, IL 60178 815-895-7932

OMEILL, Elizabeth E. (2) Counselor Retired 4111 M Pueblo Avenue Chicago, IL 60634

ONOFRIO, Angelo M. Jr. (3) Counselor #402 1005 Des Plains #402 Forest Park, IL 60130

ORBAN, Gerald (4) Counselor 38 Herlin Orive Rochester, IL 62563

OREILLY, Mary Ellen (2) Counselor 6037 West Byron Street Chicago, IL 60634 OSGOOD. Ramona (2) Counselor 201460 Lloyd Lombard, IL 60148

OVERTON, Paul D. (14) Professor ElU Ed. Psych. & Guid. Charleston, IL 61920

PACATTE-WALKER, M.J. Counselor 1658 Yermont Orive Elk Grove Yillage, IL 60007

PACE, Steven P. (8) Therapist 302 S Market Box 175 Bondville, IL 61815 217-863-2754

PALMER, Elizabeth A. (24) Counselor 11912 S 75th Avenue Palos Heights, IL 60463

PALMER. Randy Bro CSY (15) Counselor/Outreach Worker 4170 West Addison Chicago, IL 60641 312-528-2767

PAULUCH, Zelinoa (2) Counselor K-8 1717 Leonard Avenue HcHenry, IL 60050

PANCRAZIO, James J. (1) Sangamon SU BRK 331 Springfield, IL 62708

PARKER, Emanuel Counselor 606 Gordon Terrace University Park, IL 60466

PARRISH, Marica (2) Counselor R.R. #1 Cameron, IL 61423

PATRICE, Sister (4) Counselor Acdy of our Lady 1309 W 95th Street Chicago, IL 60643

PATTERSON, Maude (25) Counselor 10512 S Forest Chicago, IL 60628 312-468-2980

PAUL, Gerald Counselor PO Box 270 Aurora, IL 60507 PAYLIK, Randolph Guidance Counselor PO Box 318-G Mokena, [L 60448 815-485-6386

PEACOCK, Sonjia (3) Counselor 120 Morwood East Alton, It 62074

PERBLES, James D. (1238)

Dept Defense 45/48 Test 'p 602 Terrace Drive 1700 S Wolf Read

Des Plaines, IL 60018

PERF, Nancy R 163

Praire, Nancy R 163

602 Terrace Drive 1700 September 11 62901

618-457 2633

PERLAND, Marilyn (2) Counselor 955 N Elawood Orive Aurora, 1L 60505 312-859-3776

PENSTIL, Roselyn M (R) Counselor Town & Country HHP27 Carbondale, II 67901

PERIODICALS CLERY SIU Morris Library Carbondale, IL 62901

PERPITCH, Samuel L (24) Counselor 106 Essex Place Barrington, IL 60010

PEPSKI, Thomas B (48) Counseling Coordinator 219 E Cole Avenue Wheaton, IL 60:87 312-690-7315

PETERSEN, Christine (8) Counselor 117918 Leaf River Road Egan, 1L 61026 815-738-2713

PETERSEN. Mancy (8) Counselor 14427 Beacon Avenue Orland Park, IL 60462

PETERSON, James (14) Guidance Ofrector 600 N Jefferson Streator, IL 61364

PETERSON, Judy (2) Guidance Counselor 802 M East Street Plano, 11 60545

PETERSUm, Mary Jace (2) 0ean 1021 N Eu. 114 Dak Park, 11 Enro.

PETITH, Jean (58) Student/Counselor R.R. #1 Box 286 Carbdondale, IL 62901

PETOK, Carol A PhD (8) Counselor--Mental Health 10025 S Western Avenue Chirago, 1L 60643

1 arbenu 5 18 - 457

FH!LLIPS. Pon Sursance Counselor 2132' W Sarah Orive take Villa, IL 60046

FIETPAZAK, Sharon L (456) Pre-Therapist 43413 w 207th Street Matteson, IL 60443

PINKARD, Rita E Elem. School Counselor 302 Dagwood Park, Forest, IL 60465 312-481-8106

PITCHER, Judy (2) Coordinator/Caseworker 15/63 Patch Road Morrison, IL 61270

PIIMAN, Delight (2) Counselar 532 Palmyra Road Dixon, 1L 61021

PLANTE, Eugene E. (4) PLANTE, Eugene c. 177, Director - Training Dept. 1225 Perrysville Road Oanville, IL 61832

PLUKAR, Patricia (2) 15504 Orlan Brook Orive Orland Park, [L 60462

PLUNKETT, Lori Graduate Student 1 Candlewood #5 Springfield, IL 62704

POGUE, Christine A. (2) Guidance Counselor-Teacher 330 N Summit Avenue Decatur, 1L 62522

POINGERTER, Daisy (25) Counselor 1617 to Phodes (Micago, 11 60619

POLIKS, Olive B. Life Skills Teachers 350 Old Indian Tr. 1 Aurora, IL 60506

POLZIN, Bob (2) Counselor 333 E Parkway Orive Wheaton, IL 60187

POND, Sheila (4) Dir. - Career Planning Serv. 879 Ouane Glen Ellyn, 1L 60137 312-469-6270

PORTIUS, Eliot (B) Student 231 S Clinton Ave. Oak Park, 1L 60302

PORTERFIELD, Chris (3) Student 832's N Eleventh Dekalb, IL 60115 815-753-9420

POSAOA, Armando (56) Substance Abuse Couns/Stud 2915 W George Street Chicago, IL 60618

POWELL, Terri (6) Counselor 7847 Woodridge Orive Wcodridge, IL 60517

POWERS, Margaret S. Therapist/Private Practice 753 W Brompton Avenue Chicago, 1L 60657 312-348-4266

PRIBYL, Robert J. Counselor 379 E 550 South Kouts, IN 46347

PRICE, Kathleen M. (24) Guidance Counselor 249 Comet Orive R-CHS Braidwood, IL 60408 815-458-2166

PRICHARO, Karen K. (1) Asst. Professor Rt #6 Box 42 Carbondale, IL 62901

PRICHARO, Sandra W. (8) Psychotherapist/Voc. Coun. 15 540 Sunnybrook Road Glen Ellyn, IL 60137 312-469-9524

PRINCE, Peggy (2) Counselor 264 L East Bailey Naperville, IL 60565 PROVINES, Bradley J.
Student/Meliness Counselor
408 S Poplar Street #5
Carbondale IL 62901

RATCLIFF Camille (35
Past President IGPA
9155 N Timber Lane
Peorle, IL 61615

PULEO, Joseph III MA (8) Counselor/Therapist 218 S Riverside Drive St. Charles, IL 60174 312-377-6002

Quanbeck, Judy A. Counselor 5217 N Magnolia Chicago, IL 60640

RACKOW. Fred Counselor Box 482 Hampshire, IL 60140

RADEMACHER, Betty G. Staff Counselor ISU Staff Course 702 Broadway 11. 61761

RAINS, Bronwyn E. Clinical Psychologist 632 Old Tippecanoe Springfield, IL 62707

RALSTON, Carol K. (2) Counselor 1964 N Broad Street Galesburg, IL 61401

RAMER, Olane (8) Nurse Counselor 200 Woodchuck Macomb, IL 61455 309-837-4876

RAMSAY, Dorothy M. (3) Retired Counselor 124 North Orexel LaGrange, IL 60525

RANOALL, Helen (2) Counselor 150 W 150th Street Harvey, IL 60426 312-339-3893

RANDALL, Linda Therapist-Private Practice 2632A North Orchard Chicago, IL 60614 312-477-0068

RANDALL, Linds PHD Psychologist 660 LaSaile Place #1A Highland Park, IL 60035 312-432-8803

RASTATTER. Maryanne Counselor 5818 Orlando Peoria, IL 61614

RATCLIFF Camille (35)

RATLEDGE, Robert O. Counselor 2119 W Summerdale Avenue Chicago, IL 60625

RAU, Carolyn (2) Counselor 23 Carriage Hills Road Bloomington, IL 61701

RAWLINS, Larry O. (8) Therapist-Moultrie County 907 Post Oak Lane Charleston, IL 61920

RAWLINS, Melanie (1) Professor 970 Post Oak Lane Charleston, 1L 61920

RAYBORN, Randall L. (2) Counselor 434 South Oryden Arlington Heights, IL 60005

RAYNETT, Jeanne Vogel (2) Counselor 5127 Reservation Road Oswego, IL 60543

REA, Julia H. (456) Counselor/Oislocated Worker 2207 Saratoga Orive #4 Springfield, IL 62704

REED, Nellie (23) School of NSG Counselor 2400 West Ann Street Peoria, IL 61605

REESE, Kenneth W. (12) Counselor 1760 Maple Street Des Plaines, IL 60018

REILLY, Roy B. Counselor 1819 North 77th Avenue Elmood Park, IL 60635

REIN, James E. Director of Guidance 700 North State Street Geneseo, IL 61254 309-944-4674

REINEKE, William H. (2) Counselor 208 So. Prairie Street Raywond, IL 62560

REPKE, Anna Mae (2) 1337 Downs Parkway Libertyville, IL 60048

REZMY, Karen S. (12) Dir. of Student Services 999 Kedzie Avenue Flossmoor, IL 60422 312-799-3000

RHEE, Susan (45) Counselor 3605 Buckthorn Lane Downers Grove, IL 60515

RHOOES, Cherie D. 1517 Woods Avenue #4 Normal, IL 61761

RICH, Richard (2) Counselor 134: South Lincoln Centralia, IL 62801

RICHARDSON, Anne W. (25) Counselor 8941 S Chappel Avenue Chicago, IL 60617

RICHAROSON, Francis L. (123) Research 1300 Springfield Orive Belleville, IL 62221

RINELLA. Virginia B. Career Counselor R.R. #2 Box 293 E-6 Murphysboro, IL 62966

ROBERTS, Helen C. (2) Counselor 3005 Twin Oaks Orive Joliet, IL 915-741-3665 60435

ROBERTS, James Or. (1) Prof. & Chair Psych. Dept. 7400 Augusta River Forest, IL 60305

ROBINSON, Hartrell (2345) Counselor 2932 W Jackson Chicago, IL 60612

ROESCHLEY, James A. (2) Counselor 418 W Tremont Waverly, IL 62692

ROSERS, Ronald (2) School Counselor 5618 North Fourth Avenue Des Plaines, IL 60016

ROMLFS, Allan (8) Psychotherapist 2718 North Racine Chicago, IL 60614 312-327-0968

ROLANO, Gwyn Kaitis (8) Child & Adol. Counselor 1907 Surry Circle Crest Hill, IL 60435

ROPPEL. Russel W. (2) Counselor 3600 32rd Avenue Moline, IL 61265

ROPPEL, Betty Mrs.
1213 E Oakton St. V H
Arlington Heights, IL 60004 11 Chicago
Plainfield, IL 60544

ROSCHE, Gayle E. (8) Student 906 S Oakland Carbondale, IL 62901

ROSS, David Dir. of Counseling 945 M Charles Avenue Gurnee, IL 60031

ROSS. Jr. Arnold L. (456) Counselor 3808 Shirley Road Rockford, IL 61108

ROSSI, Rea (4) East HS 1600 Dodge Avenue Evanston, 1L 60204

ROUNOTREE. Robert (6) Coord. Vocational Service 106 E Horse Avenue Bartlett, IL 60103

ROY, Barbara C. (8) Therapist-Counseling 5443 South Cornell Chicago, 1L 60615

RUBY, John (2) Counselor 877 N Commonwealth Aurora, IL 60506

RUMSA, James Dean of Students 527 Summit Street Algonquin, IL 60102

RUSSELL, Edward F. Chair - St. Francis Acdy 1200 Larkin Avenue Joliet, IL 60435

ERIC

RUSSELL, Lori Or. Prof - Bradley Univ. 6251 Post Cak Peoria, IL 61615 309-692-8316

RUSTEBERG, Matilda L. (2) Counselor-Retired R.R. #7 Box 153 Algonquin Barrington Hills, IL 60010

RUTHERFORO, Cheryl J. (5) Chair - Guidance Dept. 12552 South Harvard Chicago, IL 60628

RYAM, Pamela J. (2) Counselor/Teacher 19617 Hokena Street Hokena, IL 60448 815-485-2136

SAGMOE, John (3) Admin--Student Personnel Sauk Valley College R #5 Dixon, IL 61021

SAITO, Atsuko Student 800 S Elizabeth A2 Carbondale, IL 62901

SALAMONE, Roberta (246) Guidance Counselor 7612 South Oconto Bridgeview, IL 60455

SALZER. Nancy A. (2) Counselor 3101 N Old Trail Road Peoria, IL 61604

SAMOLITIS, Jerry Counselor R.R. #3 8ox 498 East Moline, IL 61244

SAMBORN, Patricia (28) Counselor 120 E Atteridge Road Lake Forest, IL 60045

SANOBERG. Donna M. (456) Counselor/Owner Career Path 2404 Maple Downers Grove, IL 60515 312-369-3390

SANOERS, Claud (3) Counselor EIU Counseling Center Charleston, IL 61920

SANDERS, Frances (1234568) Coord. of Counseling 2000 East Main Street Danville, 1L 61832 217-427-2592

SANOERS. Ted Or. State Supt. of Educ. 100 N. First Street Springfield, IL 62777

SANTELL, Beth Counselor 4N768 La Fox Road St. Charles, IL 60175

SAYRE, Brenda (8) Comm Soc Serv Gerontology 421 E Jefferson Street Macomb, IL 61455 309-836-7822

SCALES, James E. Oir - Career Dev Center SIU 604 East Cindy Carbondale, IL 62901 618-536-2096

SCANLON, Str. Miriam Counselor 16100 Seton Road South Holland, IL 60473

SCHEIN, Ann (68) Student 1117 W Golf Road Libertyville, IL 60048

SCHIFF, Sheryl RM/Counselor 6308 M Richmond Chicago, IL 60659 312-338-3106

SCHINDLER-SHAFIR, J. (2) Counselor 2722A Armand Place #2 St Louis, MO 63104

SCHMIOT, Charles J. (2) Counselor 3323 M Kenmore Avenue Chicago, IL 60657

SCHMIOT, Patricia J. (2) Elementary Counselor 15 West Main Street Mascoutah, IL 62258

SCHNEIDER, Anne K. Asst Unit Sup/Voc Coun 16 Melody Drive Rochester, IL 62563

SCHOENING, Mrs. Peggy (2) Counselor 5753 Edison Circle Hanover Park, 1L 60103

SCHUELER, Judy L. (356) Asst. Dean of Students 2000 5th Avenue Triton C River Grove, IL 60171

SCHULDT, James T. (2) 117 Misconsin Avenue 9416 Lawndale Carpentersville, IL 60110 Evanston, IL 60203

SCHULTZ, Merlin W. (4) Past President IGPA 64 Spoonbill Lane Ellenton, FL 34222

SCHMARTZ, Dr. G. R. (3)

VP Student Affairs Retired
4 Heath Ct. R.R. #1
Nacomb, IL 61455

SHEAHAN, John (3)
Dir. - Counseling Services
1500 N Fifth Street
Springfield, IL 62702

SCHWARZ, Neta (24) Counselor 12443 South Meade Palos Heights, IL 60463

SEIGEL, Dolores R. MSW Marriage & Family Therapist Counselor 744 Glenbard Road Champaign, IL 61821 217-443-1772

SERIALS Univ of IL Library Urbana, IL 61801

SERON, Merron, S. (3) Counselor 1800 Hason Avenue Jolet 1L 60435 815-7 19-9650

19 Alberta Lane Springfield, IL 62704

SEYERIMSEN, Morma Chair-Coun Ed Dept-Retired 103 Penny Lane Macomb, IL 61455

SHACK, Charlaine R. (8) Counselor 623 N Oak Park Avenue Oak Park, IL 60302

SHACKELFORO, Robert Moody Bible Institute 820 M LaSalle Street Chicago, IL 60610

SHANNON, Kathy D. Student 357 King Arthur Ct. Bolingbrook, IL 60439 SHAPIRO, Merna (245) Counselor 1150M Lakeshore Orive 23H Chicago, 1L 60611

SHAPIRO. Phyllis Counselor & Group Leader 9416 Lawndale

SHAPKOFF, Michael A. (1246) Guidance Counselor 415 E Belleville Avenue Christopher, IL 62822

SHEETS, Cari L. Asst Dir Student Personnel R.R. #1 Colchester, IL 62326

SHELDON, Mary Kay (34) Glen Ellyn, 1L 60137 312-469-0663

SHELEY, Donna J. Counselor R.R. #3 8ox 36 Jerseyville, IL 62052

SHELTON, Bevery J. Director of Guidance R.R. #4 80x 278A Veedersburg, IN 47987

SESCLEIFER, Janet Kay (28) SHELTON, Cathy Lynn (2) Guid Counselor/Teacher 65 Hickory Point Ct. Decatur, IL 62526 217-877-0750

SHEWMAKE, Richard 5030 W 117th Street Worth, IL 60482

SHIELDS, Kathleen (2) Special Ed. - McHenry Co. 40 Kent Street Crystal Lake, IL 60014

SHIPMAN, Linda A. (2) Counselor 118 S Colchester Mormal, 1L 61761

SHLAUSTAS, Zita (24) Counselor 10347 S Longwood Drive Chicago, IL 60643

SHORR, Ruth Hedvat (8) Psychotherapist 2918 W Youny Avenue Chicago, 1L 60645 312-274-1714

SHOUB, Steven L. (4) POS 189 Round Lake, IL 60073

SHOUBA, Gert K. Guidance Counselor 174 Aberdeen Court 60134 Geneva, 1L 312-584-1100

SIMMONS, Jame A. (2) Counselor 1886 Birch Street Des Plaines, IL 60018

SIPPY, Anne E. (2) Counselor 648 62nd Street Downers Grove, IL 60516 312-968-8001

\$1550N, Donna F. (24) Counselor 829 South Eleventh Havana, IL 62644

SLATER, Marlowe Past President 1513 Alma Drive Champaign, IL 61820

SLOMKA, Mary C. Str. (8) Consultation/Ed. Coord. 2233 W Division Street Chicago, 1L 60622 312-770-2316

SHITH, Allen J. (5) Administrator 6832 S Paxton #18 Chicago, IL 60649

SMITH, April R. (2) Teacher/Student 517 West Main Cary, 11 60013

SMITH, Barbara E. (25) Counselor 4850 S Lake Park #1101 Chicago, IL 60615 312-943-4733

SMITH, Carroll L. (14) Testing Coordinator 201 E Jefferson Street Joliet, IL 60432

SMITH, Gregory H. Guidance Counselor 129 Pepperwood Drive 30lingbrook, IL 60439 312-759-5223

SMITH, Joseph D. (5) Student 950 193rd Place Glenwood, IL 60425

SMITH, Norm (2) Counselor 1012 Stath Street Pawnee, IL 62558

SMITH, Victoria Counselor 2700 North Bosworth Chicago: IL 60614 312-825-7711

SMADDEN. Leonard Retired Counselor 3550 Lake Shore Drive 401 Chicago. IL 60657

SMIDER, Patricia A. (3) Counselor 1540 So. 59th Ct. Cicero, IL 60650

SOMERS, Geraldine Counselor R.R. #1 Box 15 Ivesdale, IL 61851

SPEAKER, Karen L. (24) Guidance Coordinator 1113 Waverly Place Joliet, IL 60435 Joliet, IL 815-838-6941

SPIEGEL, Haureen (2) Counselor 5371 Candlewood Ct Lisle, IL 60532

SPONSLER, Ruth (24)
4 Chapel Court
Collinsville, 1L 62234
STOREY, John S. (146)
Past President IGPA
245 Jana Road

SPRAETZ, Dennis Counselor 525 West Jackson Woodstock, IL 60098 815-338-5609

SQUITIERI. Dorothy (3456) Counselor 1658C Dover Court Wheaton, IL 60187

SS COUNSELOR COUNCIL (456) School Counselors PO Box 10172 Chicago, IL 60610

STADSHOLT, Brenda S. (2) Past President IGPA 839 East Adams Havana, IL 62G44

STAGEN, Larry Guidance Director 205S Shore Drive RR# 3 Morton, IL 61550

STANTON, Barbara J. (2) PO Box 346 Sanders, AZ 86512

STEFANI, Kristine A. Student 702A Normal Road DeKalb, IL 60115

STEWARD, Marcia (2) Counselor 1508 Sauk Trail Frankfort, IL 60423

STEWART, Brenda L. (2) Counselor 620 Hushaw Avenue Chillicothe, IL 61523 309-469-3131

STEWARD, Judith Ann (24) Counselor RR# 2 Brimfield, IL 61517

STOIT, Sandra E. Counselor 2128 32nd Street Rock Island, Il 61201

Macomb, IL 1455

STORY, Janice Assoc Chairperson-Guid 1107 Valley Lane Lockport, IL 60441 815-838-8807

STOUMEN, Marilyn Coun. Child Helfare Agency 3200 N Lake Shore #2704 Chicago, IL 60657

SRSMICK, Joe
Special Ed. Teacher/Coun.
612 W 189th Street
628 Qakton 2F
Country Club Hills, IL 60477 Evanston, IL 60202 Oiv. Continuing Education 828 Oakton 2F

> STROBLL, Sarah (2) Counselor Counselor 7354 Palos Avenue Palos Heights, IL 60463

STRODE, Mary (2) Counselor RR #2 Box 13 Marietta, IL 61459

STROHL, Mancy L. Counselor 3624 38th Street #5 Rock Island, IL 61201

STUEBE, Jo Anne (2) Counselor R 5 202 Rolling Acre Jacksonville, IL 62650

SWAMSON, Nancy I. (2) Guidance Counselor 622 Maple Lane Darien, IL 60559 312-971-3223

SYPNIEWSKI, Robert J. Guidance Counselor 6256 W. 128th Street Palos Heights, Il 60463

SZURA, Thomas 8. (2) Counselor 6437 Fairfield Berwyn, IL 60402

TABATT, Mary (2) Counselor 1044 Greenview Des Plaines, IL 60016

TANNER, George (24) Counselor Yates City, IL 61572

TANNER, Jack. J. (8, Coun - Private Practice 1810 M. Yaspar Arlingt Heights, IL 60004

TARPEY, Elizabeth A. (3) Counselor 7239 Lindell Blvd. St. Louis, MO 63130 314-725-1333

TATE, Nina Rockingham (4) Career Guid & Counseling 19525 W Washington Street Grayslake, IL 60030 312-244-6203

TATRU, E. A. (2) Dir of Counseling 809 M Cedar New Lenox, IL 60451

TAYLOR, Dean Past President 2205 Krug Place Alton, IL 62002 TAYLOR, Kent (2) Counselor 4617 Clausen Avenue Western Springs, IL 60558

TAYLOR, Richard L. Counselor 1307 Poplar Ct. Homewood, IL 60430

TERRY, Jan (36) Oir of Assessment 2000 Fifth Avenue C114 River Grove, IL 60171

THIEME, Norine A. SPCL Ed-Guid Counselor 42161 Sixth Avenue Antioch, IL 60002 312-356-8068

THOMAS, Jan (2) Counselor 1101 Grove Street Evanston, IL 60201

THOMAS, Ophelia (5) 7935 South Peorla Chicago, IL 60620

THOMPSON, Keith (24) Counselor 4688 W I51st Street Oak Forest, IL 60452 312-687-8052

TGBORG, Bette M. (2) Counselor - Chicago Bd Ed 709 W 79th #410 Darien, IL 60559

TOEPKE, Oavid (2) Counselor 649 N Clark Orive Palatine, IL 60067

TOMAS-HOLBEIN, Carol (4) Counselor 7606 Barnard Hill Road Wonder Lake, IL 60097

TOMKOVICK, Joan J. Counselor/Retired 1019 Flossmoor Avenue baukegan, IL 60085

TOMKOVICK, Stanley F. Counselor/Retired 1019 Flossmoor Avenue Maukegan, IL 60085

TONEY, Doris (2) Elementary Counselor 16542 Plymouth Orive Markham, IL 60426

TORTORICH. Joseph P Student 7011 West Newport Chicago, IL 60634

TRACY, William E. (2) Dean 520 S Madison Avenue LaGrange, IL 60525 312-354-9453

TRAINOR, Michalene (4) Career Coun/Consultant 2730 Sheridan Road Evanston, IL 60201 312-273-6740

TROUTE, Lynn 0. (4) 10E 100 N 1st OAYTE Springfield, IL 62777 217-782-4620

TROYER, Philip J. (38) Counselor Algonquin & Roselle Palatine, IL 60067

TRUMPL Or. Richard (3) Peoria School of Medicine 123 Glendale Avenue Peoria, IL 61605

TUCKER, Heal Oean (2) IL State Bd of Ed N-253 IOO North First Street Springfield, IL 62777

UNDERWOOD, Evelym 8. Student 1310 Ellis Orive Urbana, IL 61801 217-367-8215

UPSHAW, H. Tucker Principal Consultant 2020 Lincoln PKW 18F Chicago, IL 60614 312-472-8360

URAM, Donald A. (36) Counselor 2837 191st Place Lansing, IL 60438

UTECHT, Cheryl J. (2) Counselor 17052 University Avenue South Holland, IL 60473 312-596-0058

VALENTE, Patricia Counselor 17H 507 Portsmouth Orive Westmont, IL 60559

VANOERBERG, William A. Counselor 1507 Suffolk Westchester, IL 60153 VANOIVER, William O. (24) Counselor 4132 Hyacinth Springfield, IL 6270/

VARGAS, Maria J. (8) Program Worker 1739 W Devon Avenue IfL Chicago, Il 60660

VAZQUEZ. Arturo Jr (45) Counselor 925 Carriage Way #2 Elgin, IL 64 60120

VELLA, Barbara J. (4) Spec Needs Coordinator 1841 Shaw Woods Orive Rockford, IL 61107

VIA, Oantal A (3) Counselor 300 Samoa Court Iowa City, 1A 52246

VIECELI. Ada Graduate Student Rt ∉10 Box 40 Carbondale, IL 62901 618-529-3827

VRSTAL, Jack J. (2) Counselor 8605 55th Street Coal Valley, 1L 61240 309-739-7814

WAGONER, Suste (8) WIU Counselor 2001 Wigwam Hollow Macomb, IL 61455

WAHL, Jama L. (2) Junior High Counselor 628 Boys Street Streator, IL 61364

WALKER, Kay W. (2) Counselor 129 South Summit Wheaton, It 60187

WALKER. Rebecca Ruth (8) Student 800 E Grand #40-8 Carbondale, IL 62901

WALL, Doris, J. Counselor-Teacher R.R. #1 Box 77 Sorento, IL 62086 217-272-4295

WANGERIN, Mary B (456) Counselor 978 Prairie Avenue Kaperville, IL 60540

MARREN, Ronald (28) Asst Principal/Counselor 3005 Greenwood Hazel Crest, IL 60429 312-624-4515

WARSHAW, Allen S. Student/Counselor 280 Green Street Park Forest, IL 60466

WASSON, Joe K. (26) Coord of Counseling 3044 Ninth Street East Moline, IL 61244 309-755-6325

WATERSTREET, Donald C. (12)
Asst Prof Counselor Ed
119 Doe Run

WELLIMGTON, John A. (1)
Dept Chair - Retired
130 Cottage Hill Avenue 119 Doe Run Macomb, IL 61455

WATSON. Merry M. (2) Counselor/Student 7659 South Bennett Chicago, IL 60649

WATTERS, Robert C. (2) Counselor 2722 30th Avenue Rock Island, IL 61201 309-794-9237

WATTS, William R. (456) Assistant Principal 7329 W 63rd Street Summit, 1L 60501

WAXLER, Glenna Lynne Counselor-Private Practice Counselor 260 Bloom Street Barrington Hills, IL 60010 Highland Park, IL 60035 312-382-2739

WEAVER, Jane 123 Lincoln Way Dixon, IL 61021

WEBSTER, Eunice T. (25) Counselor 8952 S Paxton Avenue Chicago, IL 60617 312-221-8062

WEBSTER, Randolph Dr. (3) Dean of Student Services 19351 W Washington Grayslake, IL 60030

WEHRLY, Beatrice Dr. (1235) WHITTAKER, Maxine Professor 119 Penny Lane Macomb. IL 61455

WEISS, Keith Counselor #2909 1360 N Lincoln PK W Chicago, IL 60614

WELCH. Darcy (2) 8001 Belmont Avenue MGHS River Grove, !L 60171 312-453-6233

WELCH. Harvey (35) Past President IGPA Box 1209 Carbondale, IL 62901

WELKER. Bruce M. (24) Career Counselor 1162 No Hickory Arlingtons Heights, IL 60004

Elmhurst, IL 60126

WENDLING, W. L. (2) Retired Counselor Retired Co. 101 S 4th Commont, IL 62411

WERNER-SZUBERLA, S. (3) 4 Kensington Ct. Streamwood, IL 60107

WESENDER. William (2) Counselor 123 Nauvoo Park Forest, IL 60466

WESTON-JONES, Mary F. (2)

WESTPHAL, Mary (1) Community Counseling 3831 W 76th Street Chicago. IL 60652 312-582-0581 WETHER8E, Linda Or. (8) Exec Dir/Psychotherapist

PO Box 328 Wildwood, IL 60030 312-223-6123 WHITESIDE, W. Oavid Past President IGPA R.R. #2 Box 374A Vienna, IL 62996

Yocational Counselor 150 S 48th Street Quincy, IL 217-224-6500 62301

WHITTAKER. Peggy (5) Counselor 609 Evergreen Court Waukegan, IL 60085

WHITTENSURG, Judith A. Graduate Student SIU 1008 W Laurel Lane Carbondale, IL 62901

WILLIAMS, Georgia R. (25) Guidance Counselor Box 1821 Evanston, IL 60204

WILLIAMS, larry (1) Oir of Guidance 45 Creekside Court Crete. IL 60417

WILLIAMS, Terry E. Or. (3) Loyola Univ Prof Higher Ed. 820N Michigan Avenue Chicago, IL 60611

WILLIAMSON, Ann C/O Lt Col. John Williamson 3402 Leawood Drive Omaha . NE 68123

WILLIAMSON. Rod (4) Counselor 8ox 284 Avon, 1L 61415

WILLIS, Howard (2) Guidance Ofrector 4000 St. Francis 8CHS Rockford, IL 61103

WILSON, Jan (2) Counselor 2235 75th Avenue Elmwood Park, IL 60635 312-787-0820

WILSON, Jame Alt (3) Dir Counseling Services 1600 East Golf Road Des Plaines. IL 60016 312-635-1745

WILSON, Marie S. (245) Counselor 631 E 89th Place Chicago, IL 60619

WIMAN, Ferrell F. Counselor R.R. #5 Mt. Vernon, IL 62864

WINICK, Denc (2) Counseling Chairman 606 Stonegate Terr. Glencoe. IL 60022 312-835-3897

WINKLEBLACK. Robert G. (3) Academic Advisor 2402 Fourth Street Charleston, IL 61920

WINKLER, Donna (28) Counselor 304 S Lancaster Mt. Prospect, IL 60056 312-255-9700

WINTERSTEEN, Greg (2) Counselor 727 Starboard Place Schaumburg, IL 60194

WIRTZ, Gretchen Counselor ECC 8 W Dubois Avenue Elgin, II 60120

WISDORF, Claire, C. (2) Guidance Counselor 498 Thornhill Lane Wheeling, IL 60090

WISEHAN, Martha Guidance Director 1200 Marcon Drive Elgin, IL 60120

WITHER, Robert (2) Boys Counselor 620 J4th Avenue East Moline, IL 61244

WIU LIBRARY SERIALS Serials Department Western Illinois Univ Macomb, IL 61455

WONDERLIN, Thomas A. (2) Counselor 615 E Orange Hoopeston, IL 60941 217-283-6491

WONG, Eltha M. Mrs. Counselor Guidance Counselor 205 West Euclid Avenue R.R. #7 Arlington Heights, IL 60004 Streator, IL 61364

MOOD, Gary H. Counselor 1303 Sheridan Road Pekin, IL 61554

MO00, Glenn L. (3) NIU Counselor 241 Hiller Avenue DeKalb, IL 60115

WOOO, Roycealee Elem Administration 107 Park Lane Lake Bluff, IL 60044

MOODYARD, Bonta (2) Counselor 325 W Coolidge Charleston, IL 61920 217-875-7200

WOOLFOLK, Mary Jo Courselor 2608 S Eleverith Avenue Broadview, IL 60153 312-265-7260

WOSTRATZKY, Richard Guidance Counselor 7829 Mayfair Lane Dairen, IL 60559

WRENK, Sharon (3) Coord Advisement/Coun 524 East Pierce Macomb, IL 61455

WUELLNER, Rosemary R. (8) Coordinator YMCA 1715 Liberty Street Alton, IL

WYROSTEK, Carole (2) Student 168 Heatherwood Ct. Lockport, IL 60441 312-349-0548

YATES, Anna Marie Dr. (246) Counselor 122 S Brighton Place Arlington Heights, IL 60004

YEAGER, Patricia (2) Counselor 3748 Pandola Joliet, IL 60435

YOUNG, Jennifer (2) Counselor 677 Wilmot Road Deerfield, IL 60015 312-940-7573

YOUNG, Kate Gwidance Counselor

ZARYELL, Ray K. (3) Unit Dr-Ed Dev-Bradley Univ 1501 West Bradley Peoria, IL 61625

ZELENSKI, Joe Dr. Dean-Student Development 2578 East 350th Road Oglesby, IL 61348 815-224-2720

ZEMON, I. Richard (8) Private Practice 2423 North Kennicot Orive Arlington Hts., IL 60004

ZIMMERHAN, Debra W. Guidance Counselor 3921 Crestwood Drive Morthbrook, IL 60062 ZIMMERHAM, Kathleen (2) Guidance Counselor 416 Scott Street Algonquin, IL 60102 815-455-3860

ZMUDA, Murrel E. Mrs. (3) Counselor 907 26th Avenue Ct. East Moline, IL 61244

ZOKAL, Patricia M. 6516 Scott Lane Crystal Lake, IL 60014

ZUCCO, Ronda (8) Stud/Addictions Coun 1201 Knoll Crest Drive Washington, IL 61571 309-444-3636

ZUMMO, Winnifred (456) Counselor Good Counsel HS 3900 W Peterson Avenue Chicago, IL 60659

IACD GOVERNORS

Term expires 1989:

Joe Mc Farland 2651 W. Lawrence, 1B Springfield, IL 62704 H= (217) 787-7185

Lynda Kayser 26 Circle Drive Charleston, IL 61920 H= (217) 345-1563

Ed Psych. & Guid. Dept., EIU Charleston, IL 61920 O=(217) 581-2400

Term expires 1990:

Al Cerasoli Rt. #1 Box 108 A Sugar Grove, IL 60554 H=(312) 466 1040

College of Du Page Glen Ellyn, IL 60137 O=(312) 858-2800 ex. 2131

Melanie Rawlins 907 Post Oak Road Charleston, IL 61920 H=(217) 348-0377

Dept. Ed. Psych. EIU Charleston, IL 61920 ()=(217) 581-2400

Term expires 1991:

Mary Farnum 19 Golfview Place De Kalb, IL 60115 H=(815) 758-6345 EPCSE 415 Graham Hall Northern Illinois University De Kalb, IL 60115 O=(815) 753-9325

Bob Cheffer 153 Chandler Elmhurst, IL 60126 H=(312) 833 7952

Maine South High School Park Ridge, IL 60068 ()=(312) 825-7711

IACD COMMITTEE CHAIRPERSONS

Awards Committee Chairperson:

Harvey Welch Box 1209 Carbondale, IL 62901 H=618) 529-1661

Student Affairs, SIU Carbondale, IL 62901 O=(618) 453/2461

Convention Committee: Convention Coordinator: Stephen Horvath

District 125 4300 W, 108th Place Oak Lawn, II, 60453 O=(312) 499 0080

26

Local Arrangements Coordinator:

Bob Cheffer 153 Chandler Elmhurst, IL 60126 H=(312) 833-7952

Maine South High School Park Ridge, IL 60068 O=(312) 825-7711

Program Co-Chairpersons, Convention '89:

Susan Rhee 3605 Buckthorn Lane Downers Grove, IL 60515 H=(312) 969-6409

College of Du Page Glen Ellyn, IL 60137 O=(312) 858-2800 ex. 2064

Linda Keel 1561 Cornell Place Hoffman Estates, IL 60194 H=(312) 490-9814

Dept. Couns. Ed., Northeastern 5500 N. St. Louis Ave. Chicago, IL 60625 O=(312) 794-2970

Ethics Committee Chairperson:

Mike Altekruse 902 Taylor Carbondale, IL 62901 H=(618) 549-5570

Dept. Ed. Psych., SIU Carbondale, IL 62901 O=(618) 536-7763

Futures Committee Chairperson:

Bea Wehrly 119 Penny Lane Macomb, IL 61455 H=(309) 837-3650

Dept. Couns. Ed., WIU Macomb, IL 61455 O=(309) 298-1409

Government Relations Committee Chairperson:

Siri Hansen 290 Rodenburg Road Roselle, IL 60172 H=(312) 529-5013

110 Schiller St. Elmhurst, IL 60126 O=(312) 941-8676

Human Rights Committee Chairperson:

Donna Sission 827 S. 11th Havana, IL 62644 H=(309) 543-2431 Havana Junior High Route 136 E. Havana, IL 62644 0=(309) 543-6677

Membership Committee Chairperson:

Janet Hansen 9706 S. Hamilton Chicago, IL 60643 H=(312) 238 3113

10025 S. Western Chicago, IL 60643 O=(312) 233-5520

Professional Development Chairperson:

Diane Kjos Rt. #1 Box 231 Mokena, IL 60448 $H = (815) 485 \cdot 2796$

Governor's State University University Park, IL 60466 $O = (312) \, 534 - 5000 \, \text{ex}$. 2155

Public Relations Committee Chairperson:

Jane Hawley 2332 Lawndale Evanston, IL 60201 $H=(312)\ 866-9542$

Dept. Couns. Ed., Northwestern Chicago, IL 60625 0 = (312) 794 - 2777

Publications Committee:

312 Elting Macomb, IL 61455 H=(309) 833-1839

Michael Illovsky, Chairperson & Quarterly Editor Counseling Center, WIU Macomb, IL 61455 O = (309) 298 - 2453

John DeVolder, Contact Editor 806 S. Pearl Macomb, IL 61455 H = (309) 833 - 1839

Counseling Center, WIU Macomb, IL 61455 O=(309) 298-2453

IACD DIVISIONS

Illinois Association for Multicultural Counseling and Development [IAMCD]:

James E. Lanier, President 220'i Claremont Drive Springfield, IL 62703 H=(217)529-2219

Human Dev. Counseling Program Sangamon State University O = (217)786-6504

Susan Rhee, President-Elect 3605 Buckthorn Lane Downers Grove, IL 60515 H = (312) 969.6409

College of DuPage Glen Ellyn, IL 60137 O = (312)858-2800, Ext. 2064

Illinois Association for Measurement and Evaluation in Counseling and Development [IAMECD]:

Burton Faldet, President 1530 N. Dearborn, #13-S Chicago, IL 60610 H = (312) 951.8945

Test Consultants, Ltd. Chicago, IL 60610 O = (312) 951 5638

Rita Bode, President-Elect 1823 Thatcher Rd. Elmwood Park, IL 60635 H = (312) 456 2311

Science Research Associates 155 N. Wacker Drive Chicago, IL 60606 O = (312) 984 7118

Illinois Career Development Association (ICDA):

Jim Decker, President Box 514 Charleston, IL 61920 H = (217) 345.5380

Lakeland College $O = (217) \ 235 \cdot 3131$ (800) 252-4121, Ext. 258

Richard Longfellow, President-Elect 302 Hubbell Drive, Apt. c Dixon, IL 60121

Dixon High School Dixon, IL 61021 O = (815) 284.9511, Ext. 162

Illinois Counselor Educators and Supervisors (ICES):

Twyman Jones, President 105 William Drive

Normal, IL 61761 $H=(309)\ 452-3365$

H = (309) 454 - 8358

H = (815) 284 - 8406

Counselor Ed., ISU Normal, IL 61761 O = (309) 438 - 8997

Anita Curtis, President-Elect 1514 Dustin Drive #1 Normal, IL 61761

Dept. Couns. Ed., ISU Normal, IL 61761 O = (309) 438 - 8997

Illinois College Personnel Association (ICPA):

Carole Dobbie, President

College of DuPage 22nd and Lambert Road Glen Ellyn, IL 60137 O=(312) 858-2800, Ext. 2004

H=(312) 495-1130

Chris Porterfield, President Elect Northern Illinois University 8321/2 N. Eleventh

DeKalb, IL 60115 DeKalb, IL 60115 0 = (815)753 - 1536H = (815) 758 6937

Illinois Mental Health Counselors Association (IMHCA):

Larry Rawlins, President 907 Post Oak Road Charleston, IL 61920 H=(217)348-0377

Human Resources Center Paris, IL 61944 O = (217) 465 4118

Janet Hansen, President Elect 9706 S. Hamilton

10025 S. Western Chicago, IL 60643 Chicago, IL 60643 H = (312) 238 31130 = (312) 233 5520

Illinois School Counselors Association (ISCA):

Dean Van Diver, President 4132 Hyacinth Springfield, IL 62707 H=(217).546.9454

Riverton High School Riverton, IL 62561 O = (217) 629 9650

Bette Toborg, President Elect 709 W. 79th, #410 Darien, IL 60559 H = (312) 655 2258

Cardenes School 2345 S. Millard Chicago, IL 60623 S 9 (312) 762 0900

IACD CHAPTERS

1. Black Hawk Chapter:

Gary Crovell, President P.O. Box 842 Orion, IL 61273

H = (309) 359 - 0851

Orion High School Orion, IL 61273 O = (309) 526 - 3361

Patrick Downey, President Elect 3311 Jersey Ridge Rd. #1106 Davenport, IA 52807

H = (319) 359 9625

Alleman High School Rock Island, IL 61201 O = (309) 786-7798 ex. 7

Robert Watters, Senator 2722-30th Ave Rock Island, IL 61201

H=(309) 794-9237

United Township High School East Moline, IL 61244

O = (309) 752 - 1643

2. Chicago Guidance and Personnel Association:

Zita Shlaustas, President 10347 S. Longwood Dr. Chicago, IL 60643

H = (312)779-7483

O=(312) 723.5225

Jack Feldman, President Elect

5636 W. Church Morton Grove, IL 60053

H=(312) 966-9188

O=(312) 890-7768

3. Northwest Suburban Chicago Chapter:

Maxine Levy, President 500 W. Elk Grove Blvd. Elk Grove Village, IL 60007

H=(312) 272-7696

0 = (312) 439 - 4800

Anna Yates, President-Elect Elk Grove High School O = (312) 439.4800 Ex 215

4. Graduate Students Chapter:

Sharon Galliher, President Dept. Ed. Psych., SIU Carbondale, IL 62901 O = (618) 536.7763

5. Northern Illinois University Chapter:

Michael Gibson, President Dept. of Ed. Psych.. Counseling & Special Education Northern Illinois University, DeKalb, IL 60115 $H = (815) 963 \cdot 1523$ 0 = (815) 753.9344

30-

6. Okaw Valley Chapter:

Harriet Koch, President Carlyle High School Carlyle, IL 62231 O=(618) 594-2453

Harold Woodruff, President-Elect Salem Community High School Route 37 North Salem, IL 62881

7. Past Presidents Chapter:

Beverly Brown, President 10 Mockingbird Carterville, IL 62918 H=(618) 985 4432

Dept. Ed. Psych, SIU Carbondale, IL 62901 O=(618) 536 7763

8. Retired Counselors Chapter:

John Storey, President 245 Jana Road Macomb, IL 61455 H=(309) 833 4489

9. Rock River Chapter:

Charlene Doll, President 860 W, Riverside Dr. Dixon, IL 61021 H=(815) 652 4734

Rock Falls High School 101 12th Ave Rock Falls, IL ()=(815) 625/3686

Richard Longfellow, Senator 302 Hubbell Drive, Apt C Dixon, IL 61021 H=(815) 284-8406

Dixon High School

10. Tri County Chapter:

Ann Boyd, President 2415 N. Peoria Ave. Peoria, IL 61603

11, Lake County Chapter:

Jennifer Young, President Stevenson High School Prairie View, 11, 60069 0=(312) 634-4000, Ex. 290

Jerry Franklin, President Elect Stevenson High School Prairie View, IL 60069 O=(312) 634-4000

12. Illinois Association for Adult Development and Aging:

William E. Gorman, President 6530 N. Algonguin Chicago, IL 60646 H=(312) 775-4720

Raymond A. Hylander, President Elect 331 D Oak Hill Road Lake Barrington, IL 60010 H=(312) 381-3187

13. Prairieland Chapter:

J.D. Hawkins, President 1614 Bryan #1A Normal, IL 61761 H=(309) 438-5691

0=(309) 438-5691

Membership Directory Additions -

FLETCHER, Joyce R. (346) Counselor 216 W. Evergreen Street Wheaton, IL 60187

GARBER, Judith C +2. Counselor 18326 Aberdeen Homewood, IL 60430

GOTTLIEB, Linda (R1 Counselor, Psychotherapy 6933 Blue flag Avenue Woodridge, IL 60517

IGDLOCK, Diana R Student 302 Eason Drive Carbonda'e, IL 62401

SANDERS, Frances B 15' Counselor 6350 S King Drive 277 Chicago, iL 6637

wCRNY, Christing M '9' Admin Bir Psychothoracist 461 M Harlem Avenum Cab Park, 1, 6/302

WEINBERG, RY Mars H. ST County? r 1981 f. Wiscomin Avenue cak Park, II. (v.b.)

	Membership	Dues	Amount
	IACD	\$30	
	Division Memb	herships \$ 5	•
Zip	ISCA	: 00 = : 44; 4	
	ICDA	9 19 (
	IAMCD	დ დ	
	IMHCA	\$8 Total	<u> </u>
[] Agency [] Retired	Division Men IACD membe	nberships a	rvailable only if id.
06019	Students, ''the ' half regular m	retired 'and embership	their spouses one
Charleston, Illinois office	+	1	
	Name Address Address City Business Phone Home Phone Circle Business Phone City Business Phone City Address City City City City City City City City		Membership D IACD Division Member ICES ISCA ICDA ICDA ICDA IAMCD IAMECD IAMECD IMHCA Division Members! Students, "the rett

department of educational psychology and guidance Eastern Illinois University Charleston, Illinois 61920

In an inpatient group program at Johns Hopkins Medical Institute, bulimics were first given information about proper nutrition as well as individual therapy, group therapy, and family therapy. Some were given anti-anxiety medication before meals, and a very few received antidepressants, but most were encouraged to develop habits which could remain with them through a maintenance period (Andersen, personal communication, April 12, 1982).

Monti, McCrady, and Barlow (1977) included reinforcement procedures for an anorexic with bulimia. The patient, who was hospitalized maintained her improvement during a six-month follow-up period as an outpatient. Hospitalization may be indicated for secretive bulimics who binge and frequently purge

when others are unaware (Pyle et al., 1981).

A successful follow-up was achieved by Grinc (1982) who used a cognitive-behavioral approach. The treatment plan for one bulimic woman consisted of self-monitoring followed by stimulus control and cognitive restructuring. The method appeared to work well for the client whose bulimic activity was a habit-type behavior disorder. Integrative approaches and cognitive-behavioral, educational, and behavioral approaches, succeeded in reducing the number of binge-purge episodes (Connor-Greene, 1987; Giles, Young, & Young, 1985; Leitenberg Gross, Peterson, & Rosen, 1984; Mines & Merrill, 1987; Rosen & Leitenberg, 1982).

THERAPY GROUP AT A COMMUNITY MENTAL HEALTH CENTER

Five clients participated at a mental health center in a ten-week therapy group for bulimics. The average age of the group members was 25, with ages ranging from 18 to 36. Their periods of bulimic activity ranged from one-and-a-half years to eight years. The weight of the group members during the previous three years had ranged from 83 pounds to 210 pounds with individual variances of 38 to 70 pounds and an average variance of 60 pounds.

All members were given the MMPI. Four scored high on the Hypomania Scale, with one member scoring significantly high. Three members were high on the Psychopathic Deviate Scale, and three were high on the Psychasthenia Scale. These results are in agreement with earlier findings about characteristics of bulmics. Although all members admitted to being depressed, their scores

on these scales were not significantly deviant, suggesting that depression is specific to the binge-purge cycle. Individual problems and characteristics of the group members are described in detail.

Clients

Pamela. Pamela (not her real name), who had a very normal MMPI, is currently in individual therapy to overcome her binging and purging habit. In the past she induced vomiting with wash cloths, and recently a plumber discovered over two dozen wash cloths in her drain. In a two-month follow-up, Pamela said she feels better than she had ever felt and finds her binging and purging to be much less frequent now. She attributed this to having someone in her life and improvement in her overall mental state.

Pamela is the only member of the group ever diagnosed as an anorexic. Her body weight dropped to a low of 83, which at 5 feet, 4 inches, meets the criteria for anorexia nervosa. When she started gaining weight, she began vomiting to keep her weight within a range she considered acceptable. Her weight, which has been as high as 150, is now about 108, a normal weight she is able to maintain only through the binge-purge syndrome.

Wilma. The MMPI profile of Wilma reveals all three characteristics most prominent in this clinical group-Hypomania, Psychopathic Deviance, and Psychasthenia-but scores are not raised significantly. Wilma continues a binge-starve syndrome to keep from gaining weight. She was fat as a child and has weighed as much as 150 as an adult. Part of her reason for wanting to be thin is to please her husband. She is unhappy in her current job and admits that she turns to food when she is tired or when there is tension with her husband. When everything is going well she has more control over her binge-purge cycle. Wilma seemed more in control than other members of the group, possibly because she had been in individual therapy for three years before the group began. Although admitting that she had been suicidal at one time, she said this never enters her mind any more, and that it telt comforting to be in the group with other people who had similar suicidal ideations. The fact that she seemed to be more in control, without total mastery of the problem, was a good model for other group members. Wilma is the one member who has had to get dentures due to bulimia related dental problems.

Harriet. Harriet also had high scores on the three MMPI scales characteristics of the group. Hypomania, Psychopathic Deviance, and Psychasthenia. Her weight is still noticeably higher than the normal weight for her age and height. Although she has reduced her weight to as low as 140, it is now 190, kept down by the purging habit which she developed in college. Harriet has been overweight all her life and says she has even written bad checks to buy food. Her fantasy is to be anorexic. Her constant purging, which sometimes can be as often as seven or eight times a day has caused a problem with—gastritis, and she reports dental sensitivity. She had the most helpful thing about the group is that it kept her from feeling so bizarre by finding other people with similar problems.

Tommie. Tommie has perhaps learned the most about herself in the group. When she was fifteen, she ran away from home and lived the life of prestitution and drugs. The group gave her acceptance, which was something she feared she would not receive. She felt that other people would reject her secrets. Tommie's binging and purging started about five years ago when her life seemed without important people. She controlled her bulimia when there was some significant other in her lite. However, most of her relationships were superficial. Now she seemed more relaxed and is excited about her growing personal awareness, sense of self-worth, and the hope of establishing longer lasting intimate relationships. Her Hypochondriacal scale was elevated on the MMPI, and she admitted to worrying particularly about the possibility of having a heart attack as the result of the abuse she has given her body. In follow-up she admitted she had continued to purge and that she teels guilty about this also.

Tanya. Tanya probably has some of the most serious problems in the group. Her Hypomania score was spiked and is consistent with her difficulty in working or going to school. She had a job briefly when the group was meeting but could not get along with co-workers. Although she seems eager to please, she has difficulty thinking and concentrating. She says that coming to the group literally kept her from committing suicide, and that she is now going to Overeaters Anonymous (OA) where she is learning to talk to people. She seems realistic now about trying to get her binging and purging under control before she tries to get a job or goes back to school. Tanya purges by using excessive laxatives and this practice restricts her activities, but she says that she has cut down on purging since going to OA. She reported that she was anorexactives.

97

at one time but it should be noted that her weight never got low enough to meet the diagnostic criterion for anorexia nervosa.

The Group Process

The group was structured flexibly to allow dissemination of information, some formal assessment, and relevant exercises while keeping a supportive-interactional focus allowing members to express their own concerns and needs as the therapy progressed. The interpersonal process was key, and reciprocal support of members was an integral part of the group.

Although the emphasis at the beginning was on the physical problem of binging and purging, the "yo-yo" syndrome of large weight losses and gains, the relief of finding other people with similar problems was immediate. Cohesiveness began in the first session.

Because anxiety has been suggested as a cause of overeating, the members of the group were given the State-Trait Anxiety Scale (Speilberger, Gorsuch, & Lushene, 1970) to determine both their current state of anxiety and their anxiety-proneness in general. No significant levels of anxiety were discovered either in the state level or the relatively stable trait level.

During the second session, the results of the Scale were discussed with the members, and other possible causes for overeating in addition to anxiety were explored. The co-leaders served as facilitators and encouraged the group members to interact with each other and to respond to each others' questions.

Tentative exchanges about individual and shared problems with eating began a discussion that continued throughout the life of the group. Many members agreed that they had wanted immediate gratification as children and that they continue to feel this need now. There was some fear expressed about the similarity between overeating, alcoholism, and being out of control with sex. The group discussed the use of body weight as a shield to sexual intimacy and thought that the desire to be thin was tied to sexual identity and the desire for male approval. All members discussed being out of control with money. Impulsive buying sprees, later regretted, and writing bad checks in order to buy food for a binge were common symptoms of an inability to handle money effectively.

During the middle sessions, it became apparent that the need for approval was strong in all members. Family relations and other interpersonal relationships were discussed at length. All group members reported having difficulties, particularly in their

relationships with their mothers. They also expressed fears about their own feelings of superficiality from trying to please others, unrealistic expectations of themselves, and hiding their purging.

Members also stated an inability to express anger in appropriate ways. At this point, the leaders played a tape on assertiveness, a vigorous discussion followed. Between sessions, members read So Your Happily Ever After Isn't (1977), and later discussions centered around their reactions to myths about romance, sex, happiness, private space, and recognition of personal feelings. Time was spent over several sessions talking about depression; however, many of the feelings labeled as depressive were actually unrealistic expectations and the desire to be perfect.

In the latter part of the group, members began to identify specific stressful situations that they associated with binging and purging episodes. Relaxation exercises were used in group meetings, and members were encouraged to continue doing the exercises between meetings, especially if they were in situations conducive to binging. Discussions on any topic eventually returned to binging and purging, the primary cause of psychological pain for them all.

Members wanted to tell their experiences and showed keen interest in the experiences of other group members. They disclosed that for them the binge-purge syndrome took place from one to seven times a day and usually included soft foods such as ice cream or bread, although one member continually binged on cereal. They usually avoided foods that were more unpleasant to vomit such as pizza and peanut butter. The feelings of the group members after purging were mixed: some reported feeling relieved and happy, others felt disgusted and miserable. All were afraid of being discovered. Four of the group members were overweight as children and lived in constant fear of losing control of their weight now; three had overweight mothers; and three said they were continually trying to please others more than themselves. The time spent talking about purging helped relieve some of the anxiety about feeling different from other people. They compared notes about hiding vomiting activity by doing things such as turning on the shower or waiting until no one was home.

All expressed fear about their health, but the physical symptoms were vague, except for occasional gastritis and amenorrhea. Four of the group members had had menstural difficulties, and one had menstruated only once in two years. Four of the group admitted to having problems with their teeth, although not all were diagnosed by a dentist. All said they had thought about suicide

Sometimes and Chips. I

at some time, but only one said that she had actually tried. One member said she saw her binging and purging as a slow form of suicide.

The group, pre-set for ten sessions, ended with activities that provided a sense of closure for problem-solving procedures and follow-up plans. Both members and facilitators felt that the personal exploration and their relationships with one another were unfinished. Each expressed a wish that the group could continue longer, and the facilitators worked with each member to plan appropriate follow-up activities.

Follow-up and Discussing

Although all members expressed very positive feelings about having participated in the group, the fact that all members reported binging and purging during a follow-up contact two months later suggests that the treatment plan be evaluated. All members reported feeling better about themselves, but consistent with reports from other group treatment programs (Frommer, et al., 1987) they were unable to stop the binge-purge syndrome completely. The number and frequency of binges were lower, and they reported having more control over other areas of their lives including personal relationships and money management.

Group members indicated that the most important benefit from the group experience was acceptance and new friends. Since they had been secretive and dishonest even with themselves prior to participation in the group, all felt that the group was worthwhile. The lack of intimate relationships was a problem for all the members, and the skills they acquired in interpersonal relationships were very important. If the lack of healthy relationships is etiologically significant in bulimia, it follows that treatment in groups will provide a relevant therapeutic method for many bulimic clients. The dangers of learning new purging habits from each other may need to be considered, but the benefits from learning that one is not the only person in the world with this behavior is therapeutic in itself.

The most conspicuous recommendation that the group itself presented was to increase the number of sessions. Continued group therapy could involve more intensive dealing with difficult emotional pressures as well as solidify the sense of support from other group members. Individual therapy seems a natural follow-up to work with impulsivity and the continuing need for immediate gratification. The combination of group support and

100

individual work may have the strongest impact of all. Further study should look at combinations of individual and group therapy models.

REFERENCES

- American Psychiatric Association. (1980) Diagn stie and Statistical Manual of Mental Disorder Third Edition. Washington, D.C. American Psychiatric Association.
- Andersen, A. (1981) Psychiatric aspects of bulimia. *Directions in Psychiatry*. New York: Hatherleigh.
- Brody, J. (October 20, 1981). An eating disorder of binges and purges reported widespread. New York Times.
- Bruch, H. 1973). Eating disorders. New York: Basic Books.
- Casper, R., Eckert, E., Halmi, K., Goldberg, S., & Davis, J. (1980). Archives of General Psychiatry, 37, 1030-1035.
- Connor-Greene, P. (1981). An educational group treatment program for bulimics. Journal of American College Health, 35, 229-231.
- Frommer, M., Ames, J., Gibson, J., & Davis, W. (1987), Patterns of symptom change in the short-term group treatment of bulimia. *International Journal of Eating Disorders*, 6, 469-476.
- Giles, T. R., Young, R. R., & Young, D. E. (1985). Behavioral treatment of severe bulimia. *Behavior Therapy*. 16, 393-405.
- Grinc, G. (1982). A cognitive-behavioral model for the treatment of chronic vomiting. *Journal of Behavioral Medicine*. 5, 135-141.
- Halmi, K. Eating disorders. (1980). In H. Kaplan, A Freedman, & B. Sadock (Eds.). Comprehensive textbook of psychiatry. Baltimore: William & Wilkins.
- Halmi, K., Falk, J., & Schwartz, E. (1981). Binge-eating and vomiting: A survey of a college population. *Psychological Medicine*, 11, 697-706.
- Johnson, C., Connors. M. & Tobin. D. [1987]. Symptom management of bulimia. *Journal of Consulting and Clinical Psychology*, 55, 668-676.
- Leitenberg, H., Gross, J. Peterson, J. & Rosen, J. C. (1984). Analysis of an anxiety model and the process of change during exposure plus response prevention treatment of bulimia nervosa. *Behavior Therapy*. 15–3 20.
- Lucus A (1982) Pigging out, Journal of the American Medical Association, 247.

- Mines, R., & Merrill, C. (1987). Bulimia: Cognitive behavioral treatment and relapse prevention. *Journal of Counseling and Development*, 65, 562-564.
- Mitchell, J., & Pyle, R. (1982). The bulimic syndrome in normal weight individuals: A review. *International Journal of Eating Disorders*, 1, 61-73.
- Monti, P., McCrady, B., & Parlow, D. (1977). Effect of positive reinforcement, informational feedback, and contingency contracting on a bulimic anorexic female. *Behavior Therapy*, 8, 258-263.
- Pyle, R., Mitchell, J., & Eckert, E. (1981). Bulimia: A report of 34 cases. Journal of Clinical Psychiatry, 42, 60-64.
- Russell, G. (1979). Bulimia nervosa: An ominous variant of anorexia nervosa. *Psychological Medicine*, 9, 429-448.
- Schwartz, D., Thompson, M., & Johnson, C. (1982). Anorexia nervosa and bulimia: The socio-cultural context. *International Journal of Eating Disorder*, 1, 20-36.
- Spielberger, D., Gorsuch, R., & Bushene, R. (1970). State-trait anxiety inventory. Palo Alto, CA: Consulting Psychologists Press.
- Stunkard, H. (1977). I almost feel thin. Palo Alto, CA: Bull Publishing Co.
- Tepper, S. (1977). So Your Happily Ever After Isn't. City unknown: Rocky Mountain Planned Parenthood Publications.
- Wermuth, B., Davis, K., Hollister, L., & Stunkard, A. (1977) Phenytain treatment of the binge-eating syndrome. *American Journal of Psychiatry*, 134, 1249-1253.

First Person Accounts: Exercises in Empathy for Counselor Trainees

Pamela Cogdal

R. Anthony Sanders

This article focuses on the use of descriptive narratives as training tools which allow counseling trainees to understand the personal experiences of clients on a cognitive, emotive, and behavioral level. It is proposed that writing about a hypothetical client's life experience facilitates the trainee's development of empathy. This exercise also allows for personal introspection on the part of the trainee, and aids in dispelling stereotypical beliefs. Examples are included.

Empathy may be described as the cornerstone of effective counseling. The ability to understand a person from their own frame of reference is necessary, although perhaps not sufficient, for therapeutic change (Cormier & Cormier, 1979). Once this ability is mastered, beginning counselors must continue to develop a repertoire of counseling skills and strategies.

Several exercises in empathy training exist. Carkhuff (1979), has developed five levels of emphatic understanding. Counselor trainees may be asked to read a counseling scenario and to rate each counselor remark on the five point empathy scale. They may do the same by listening or viewing a counseling scenario on audio or video tape. Once this is accomplished, they begin to rate their own counseling interactions in role-plays, or even their responses to others from their personal life experiences. Ivey (1980), would propose that they teach this ability to others as a means of further integrating this ability into their skills repertoire.

Composing another's life experience in a first person account can also facilitate development of this emphatic understanding. First person accounts involve writing a story about an individual's experiences, feelings, attitudes, and thoughts in a narrative style.

Pumela Cogdal is a psychology intern at Northern Ittinois University, Dekalb, 11. Anthony Sanders is at Southern Ittinois University, Carbondale, 11.

This exercise could prove especially beneficial if the counselor creates the life story of an individual representing a group whose life experiences are unfamiliar to the counselor. This requires the counselor to become aware of "other-world views." Not only will this expand the counselor trainee's empathy range but it may assist in removing stereotypical notions concerning certain groups.

There is another potential benefit to such a training exercise. It has been proposed (Cormier & Cormier, 1979), that "preoccupation with yourself, your skill, or a particular procedure reduces your ability to relate to and be involved with another person." Writing another's life experience facilitates the ability to enter another's world-view without emphasizing responding in a prescribed fashion in the presence of peers and supervisors. That is, experiencing empathy as a personal event rather than a demonstrated skill allows a counselor trainee time and privacy to learn about others and one's self, without preoccupation of delivery of skills.

Students interviewed concerning their experiences with such an assignment, revealed personal discovery of similar feelings and concerns to those they composed for imagined clients. Notions of what is abnormal, or an "us"-"them" mentality were challenged as participants acknowledged that emotions exist on a continuum, and that most persons will experience different intensities of emotions at various times in their lives.

Excerpts from two first person accounts are included to illustrate the creative and emotional input generated by such an exercise. The first is an account depicting an individual diagnosed as alcoholic and the second is hypothetically diagnosed as schizophrenic. These accounts, as assignments are expected to be references with psychological research and resources. (The following were released by the authors of this article.)

Example One:

"It's ironic in a way, that today taverns hold a different meaning to me. They seem almost womb-like. This is, they're a heaven, a safe place, and in fact a warm place to get away from the pressures of the world. I don't know if you know about the relationships that develop in lounges. There's a strong sense of comradeship. No matter what, you can count on your buddies to cover for ya. For example, if the little woman' calls looking for me, the bartender won the sitate to say the sout. That works until she comes in and trags me home. That s when I can't escape the fighting. Too bad she can't understand what bars have to offer. I've

104

tried to bring her with, but she gets so dann upset when I buy the rounds or treat my buddies. Hey, nothing but the best for my guys . . . they allow me to be a real man."

Example Two:

"Do you like this gown? My body couldn't bear to wear that institutional green. Lovely yellow, the color of God, gold, and guardian angels. When I wear yellow, I forget and forgive sins I've past and know I'm on the road to serenity. Like Oz you know? Like Ozzie and Harriet my Mom and Dad used to be. Do you know they never fought? They never yelled in front of the children. They never did any of that dirty stuff either. Good clean farmers. Toiled in the dirt. Dad—he didn't talk period, end of sentence. He made the rules though, I know because Mom told us. Silence you know is alot like prayer—prayer is yellow, silence is golden.

Upon completion of this exercise volunteers may share their works with other counselor trainees. Questions which might generate diagnostic discussions concerning these accounts include:

• How would you conceptualize such an individual?

• What goals would you have for this individual in counseling?

• What potential issues might arise in a client-counselor relationship?

Which counseling approaches would be most effective?

How did you feel composing this narrative?

The potential learning experiences for such an exercise are only limited by our imagination. In conclusion, first person accounts appear to be an economical, non-threatening approach to experiencing others before one is actually confronted with such clients. As well as developing one's ability to be empathic it may also serve to challenge preconceived stereotypes about certain groups, indeed breaking down the "us"-"them" dichotomy. The authors believe it to be a worthwhile training tool for counselor preparation programs, and encourage future creativity in the classroom.

REFERENCES

Carkhuff, et. al. (1979) The Skills of Helping: An Introduction to Counseling. Massachusetts: Human Resource Division.

Cormier, W., and Cormer, L. (1979) Interviewing Strategies for Helpers: A Guide to Assessment, Treatment, and Evaluation. Belmont: Wadsworth Inc.

Ivey, Allen E. (1980) Counseling and Psychotherapy Skills, Theory and Practices. New Jersey. Englewood Cliffs.

STATEMENT OF OWNERSHIP MANAGEMENT AND CIRCULATION				
Market Company of the American	LOS ANDS	2 22 CANC OF FIGURE 19-30-		
our issues per year , worterl ,	A TO A SCENE BUSINESS	F 18 AND A SUBSCRIPTION		
4 West-Mass Assess on western as a contract of the second sectors of the sectors of the second sectors of the		1 11.0-30		
cie.e one discount of the second of the second	s. Bus very from the big report, or a graphe	Lister 11 /12.3-5.		
6 F. LE NAMES AND COMPLETE WHI LINE AND HENS OF P. BL. SHERIFS. FUBLISHER Name and a company of the page.	STOR AS VASA PAREDITER I	Notice M. St. No. 2 he mank		
llimis association in our walths and swel	opment, c. o hazies	ton, t1 1 + (-1 2		
ichnel . Illo si s. 3. Iti , 'roat, Illi	-01-4			
	Actors II - iv. har			
** CANCER of sound the service of the manufacture of processing and a commence of the commence	ad ass — meroduses of tremulaes fas man ass — episeatis in the manner and adde- tion address — asset — that is fast himd to address was held implested.	eriana addresses to a hundrer elses the ndividual oners must adual must be go en at the public		
TITLE OF STANDLETTO FOR TOURSET.		ADDRESS		
-	• .			
··· · · · · · · · · · · · · · · · · ·				
8 NOWN BONDHOLDERS WORTLANDER WITH TO THE PROTECTION AND NOTICE ROOMS WORTLANDERS OF CHIEF OF HITH COMMITTEE AND COMMITTEE AN	THE WAS A HAD DING THE	SCENTION WIRE OF TUTAL		
FULL NAME	COMPLETE MA	ILINI ADDRESS		
· · · · · · · · · · · · · · · · · · ·	. ==			
9 FUR COMPLETION BY NONPHILE THE ANYZATE ON A TREBUTER.	TIME, AT SPECIAL MATER AND	and the second		
THE BUILDING MAY SEE THE STATE OF THE STATE	Rite is named to the same and t	publisher must nobinit explanation of this statement		
10 garage and an an an artists	A TEA I NO COPIES ACH 155 1 FIN COLLECTOR (15 MONTHS)	ACTUAL NO COPIES OF SHIGLE ISSUE F BITSHEO NEARLIST TO FILING DATE		
A TOTA, NO CORIES SHERRIE AND				
of the Association of the contraction of the contra	- 4.			
Wall Kings green Street and Consequences	1934			
The TAL PAGE AND INCOME CONTROL AND SEASONS TO SEASONS THE SEASONS TO SEASONS THE SEASONS	17.00	نيو		
FREE COSTA DOST UN BOUNDAY - AND EDUCATION A TACTO DE AND NAME OF AND				
E T TALL TORREST OF THE CONTROL	•			
The control of the high the state of the sta	116			
, Ret , it is Now Aprily		-		
the state of the s	1742	1556		
I certify that the statements made by me above are correct and complete	Constal Hill	THE WAR THE WAR		
55 5 com \$576	XCVY L. HINEZ	1762/12		

IACD OFFICERS

PRESIDENT

Karen Pritchard Carbondale

PAST PRESIDENT

Richard Longfellow

Dixon

SECRETARY

Linda Keel

Chicago

TREASURER

Virginia Rinella

Carbondale

PRESIDENT ELECT

Stephany Joy

Macomb

ADMINISTRATIVE

COORDINATOR

Donald Moler

Charleston

PARLIAMENTARIAN

Pam Cogdal

DeKalb

EXECUTIVE BOARD

Donna Sisson

Havana (1988)

Barbara Claxton

Canton (1989)

Al Cerasoli Glen Ellyn (1990) Joe McFarland

Springfield (1989)

Melanie Rawlins Charleston (1990)

IACD DIVISIONS

IAMCD

Steve Heller

Chicago

IAMECD

Jan Goebelt Terry

River Grove

ICDA

Nancy Harris

Springfield

ICPA

John Schneider

Chicago

IMHCA

Karen Hauser

Alton

ISCA

George McCoy

Chicago

ICES

Don Martin

Macomb

department of educational psychology and guidance

Eastern Illinois University Charleston, Illinois 61920

Second Ciass
POSTAGE PAID
Charleston, Illinois 61920
USPS 451-660

U.S. DEPARTMENT OF EDUCATION
HICE OF Educational Research and improvement
EDUCATIONAL RESOURCES INFORMATION
ENTER FERICE

This document has been reproduced as mellered from the tresson or liganization or greating to the second second the second secon

Whole changes have been made to improve according to in 2441.

in this diview or abinions stated in this document (b) on the lessatify represent official (R) position of the re-

DEDA	AC 22th	I TO REP	RODUCE 1	redS
			GRANTES	
1	1-)(
				

TO THE FOUCATIONAL RESOURCES INFORMATION CENTER ERIC.

SPECIAL CROSS-CULTURAL COUNSELING

Contents: Cultural Heritage:

- *Germanic
- *British American
- *Chicanos
- *Puerto Rican Client
- *Asian Indians
- *Native American Culture
- *Eskimo

Number 110

109

6025194

EDITORIAL BOARD

Jamice Miner-Holden (1988) Clinical Consultations 217 N. McLean Blyd., Suite 2B Elgin, II. 60123

Elizabeth T. Murray (1988) Department of Psychology Chicago State University 95th Street & King Drive Chicago, 11 60628

Liz Pollack (1988) 5900 Cypress Drive Apt. 910 Peoria II, 61615

Gail A. Lamb (1989) Mennonite College of Nursing 805 North East Street Bloomington, H. 61701

Paul Overton (1989) Department of Educational Psychology and Guidance Eastern Illinois University Charleston 11, 61920

Keren Prichard (1989) Department of Educational Psychology Southern Illinois University Carbondale, IL 62901

Pamela Cogdal (1990) 110 Sooth Poplar Apt 8 Carbondalc II, 62901

James E. Lanter (1990) Hurnan Development Counseling Program Sangamon State University Springfield, IL 62794-9243

Mary Ann I Larsen (1990) 19022 South Loomis Avenue Homewood, IL 60430 ED! FOR Michael E. Illovsky Western Illinois University Macomb

ASSISTANT EDITOR (Special Project) Lu Pearson Smith Western Illinois University Macomb

CONSULTING EDITOR
John DeVolder
Western Illinois University
Macomb

MANAGING EDTOR
Donald Moler
Eastern Illinois University
Charleston

THE IACD QUARTERLY (USPS 451-660) is the official publication of the Illinois Association for Counseling and Development. The QUARTERLY serves the common interests of counselors and personnel workers in the State of Illinois.

MANUSCRIPTS Address all correspondence concerning manuscripts, reader's views, poems, and letters to the editor to: Michael E. Illovsky, Memorial Hall. Western Illinois University. Macomb, 11, 61455.

MEMBERSHIP Membership in IACD includes a surscription to the IACD QUARTERLY. Membership intomation may be obtained from Donald Moler, Illinoi Association for Counseling and Development, Box 22-2 Charleston, IL 61920.

CHANGE OF ADDRESS Notification of address changof subscriber or member should be sent at least five weeks in advance of publication. Undervered copies resulting from address changes will not be replaced subscribers should notify the post office that they will guarantee second class forwarding postage. Other claims for undervered copies must be made within four month of publication.

PUBLICATION OFFICE Department of Educational Psychology and Guidance Eastern Illinois University Charleston, IL 61920

POSTMASTER, Send form No. 3579 to Donald L. Mole-Eastern Illinois University, Charleston, IL 61920.

THE ILLINOIS ASSOCIATION FOR COUNSELING AND DEVELOPMENT QUARTERLY is printed quarter by fall spring, summer winter, by the librois Association Counseling and Development and Eastern Illinois, University Second class postage paid at Charleston, If 61920

Illinois Association for Counseling and Development

Table of Contents

Ay Cultural Heritage:
Germanic Barbara Runge3
My Cultural Heritage:
British American Ethnicity
British American Ethnicity John Heath9
Chicanos and the Counseling Process
Chuck Rudiger
Counseling the Puerto Client
Counseling the Puerto Client Kimberley Laird
Counseling Asian Indians in American Janice Tapprich
Investigative Report of the
4 47 Marria
Joyce Ann Piechowski
Multicultural Counseling:
Native Americans Kathleen Larkin4
The Eskimo
The Eskimo Barbara Davidson

IACD is a state branch of the American Association for Counseling and Development {AACD} and adheres to the Ethical Standards subscribed to by AACD.

No. 110 IACD Quarterly Page 1

Editorial Note

Besides the publication of manuscripts by authors and coauthors, we encourage recognized authorities to do special issues with us. Occasionally, students and colleagues may write outstanding manuscripts that would benefit IACD members. Please contact me about the possibility of sending these manuscripts to our reviewers for publication. Recognized authorities may wish to invite national and regional authorities to contribute manuscripts for special issues.

Bea Wehrly is a recognized authority on cross-cultural counseling. She recommended the following cross-cultural papers, done by graduate students, for publication.

Michael Illovsky

My Cultural Heritage: Germanic

Barbara Runge

The author traces her German roots. In doing so she has gained an appreciation of her past. She also found that American values closely resemble many values of German-Americans.

As a counseling student, I was assigned to trace my own ethnic heritage and prepare to contrast the values I found with those of other cultures. This project increased my personal awareness—I did not know the extent of my ethnic background. Awareness of personal heritage gives insight, yet care must be taken not to stereotype. My experience is unique and yet we are all alike in some ways (Draguns, 1981).

"She's a Rostenbach." My paternal ancestors are German and I grew up on a farm next door to my grandparents. I accepted my heritage without ever realizing just how much this "invisible" German ethnicity influenced me. I had a strong emotional bond with my grandmother and much cultural exposure due to our proximity and isolation from other families.

Ancestors on my mother's side of the family have been traced back to colonial New England, but I feel only indirect influence.

Barbara R. Runge is a Registered Nurse and cortified Child Life Specialist at St. Luke's Hospital - Davenport - Iowa

I have few family recollections. I seldom saw these out of town grandparents and I was one of some fifty grandchildrer. I've enjoyed my genealogical search, but I identify with the Germanic traditions.

My personal genealogical research of obituaries and census reports yields that my great-great grandfather, Julius Henry Rostenbach was born in Branschweig, Germany, as was his wife Minnie Kaufman. They were married, and in 1854 traveled to the U.S., settling in Indiana for one year and then moving to Buffalo, Iowa. He served in the Civil War and was a cabinet maker by trade.

Historically, Europe was flooded by inexpensive, mass produced products of the industrial revolution in England and craftsmen were out of work. Then famine swept across the continent. 1854 marked the peak of the German immigration, which would slow during the Civil War and resume again immediately after the war. Germany was not yet unified as a country. An effort to unite the country had failed in 1848, leaving political unrest (Baxter, 1987).

Also German were Henry Jochim Meyer and Barbara Altfilisch (for whom I was named). Henry traveled to America at the age of seven with his parents, settling in Davenport in 1864. Barbara was born in Albany, New York, and traveled on with her immigrant parents as a two year old. Henry was a cigar maker, a city alderman and a life long Democrat. He was the president of the cigar maker's union and prominent in the Turner Society.

These young, German speaking couples had enough money to travel to interior communities previously established by Germans. They settled with others to share language and social customs. Since much of the earlier immigration had been in search of farmland, these settlements were often in midwestern areas like Davenport or Buffalo, along the routes followed from the ports of entry: New York and New Orleans (Baxter, 1987).

However, their descendants were to see the outward signs of their culture vanish. German culture assimilated into the main stream culture due to the large number of immigrants and their cultural heterogeneity. They were never a distinct political or societal organization due to many individual ideas and the lack of group cohesion. (Germans were not even cohesive in Germany yet!) The most shocking impact on the German culture in America came with the U.S. entry into World War I. McGolderick (1982) describes: "There was a general climate of harassment, including a ban on German composed music, the renaming of persons,

foods, and towns, vandalism, tarring and feathering, arrests for unpatriotic utterances, and even a lynching in Collinsville, Illinois on April, 1918. Public burnings of German books were frequent." My grandmother witnessed book burnings and Davenport did rename streets. Further insult came with World War II with German families experiencing a prolonged loss of ethnic identity and pride.

Reading McGolderick's chapter (1982) on traditional German values was like reading a horoscope! I will list some of those values suggested and relate how they are manifested in my life.

WORK

Germans traditionally value work. My father worked long, hard hours as a dairy farmer and my grandmother and mother both worked. Mother was employed in town, but otherwise we all worked and lived in the same place. Family life and work was integrated. We never took a vacation or had a day off.

I take my work seriously, meeting deadlines and following through on details. Vocational success is a source of pride and the result of effort. I began working for my father and grandfather on the farm when I was ten years old. For driving a tractor I was paid one dollar per hour and I had to put aside fifty cents into savings. My first real job was at age 16 and I've been employed ever since. Work is very related to my identity and interwoven with my family life. A nursing position brought me to pediatrics. Then when my children were small, I co-ordinated our church school. This was a flexible job: I brought work home and reversely took my children to work with me. I now work a nursing job concerned with emotional needs of hospitalized children. Somehow I was driven to create a career, not being satisfied to put in the eight hour shift. I'm still ambitious, work hard and find enjoyment in what others might call work. If I'm not producing something or getting things, the day seems wasted. (Germans don't waste anything). I tend to be pragmatic-whatever works. It's interesting that although I don't keep a spotless house, I still feel guilty when my mother drops in.

Perhaps implied in all this work is an element of self-sufficiency. Sometime independence is a problem, however, when I need help or wish to express emotion. Perhaps my nurturing, female qualities help to balance out my emotional personality. I have

noticed restraint in men of German heritage. Ironically, without any parental pressure, I dated almost exclusively men of German heritage. Perhaps we were attached by our similarities (Stewart, 1981).

Thrift needs mention. I value a bargin even if I have money to splurge. My grandmother was frugal by necessity, but I saw her as clever and assimilated that trait.

FAMILY

Family is important in German tradition. We often turn to each other for help rather than to friends or professionals. My family tends to be private with their problems. We are also available to each other geographically, living in the same county for over 100 years.

Family roles traditionally will show father as the head of the family with mother as a helpmate, working along side to supplement resoures, rear children and keep house. She has much power and responsibility. Traditionally, mother shows a nurturing, emotional personality as opposed the father much more reserved manner (McGolderick, 1982). I've only seen my father cry once, at his own father's funeral. I know he is very sensitive. My parents seldom touch or hug me as an adult, but they would do anything for me or give the sky.

Our extended family still gathers for birthdays and Christmas. Children are highly valued and included. Often they are the celebration. All my adult life I have worked with children and my own children are very important to me, a great source of pride. I hope for them "a better life than mine" and that probably means more status, a better job, and wealth as opposed to affective values

EDUCATION

I was expected to do well in school. I hear myself telling my sixteen year old, "My job is to go to work and your job is to get good grades." My children grew up knowing they were going to college, as if they had no option. For myself, I went back to college as an adult. I remember my grandmother Clarice as an educated person, although in 1912 that meant a high school diploma. I admired her as intelligent and resourceful, keeping the family business accounts and writing magazine articles. I can remember

her telling everyone how "smart and responsible" I was. Ironically, I have heard myself use the very same words to describe my own daughter!

SENSE OF JUSTICE

In my own family I have managed the household by cooperation and with an emphasis on sharing responsibilities. We
approach problems and conflicts in a rational way, balancing
everyone's needs. Tangible evidence and monetary contributions
are recognized as caring at least as much as affection. It is
important to me to choose gifts carefully and I taught my children
to also give and reciprocate. I grew up not expecting a free ride.
My parents calculated to give each child and grandchild Christmas
and wedding gifts of equal worth. Grandma once told me that she
needed to live longer to give each of her children a nice round,
equal sum of money. I feel I owe my parents in their old age as
they provided for me as a child.

In summary, reviewing Stewart's "American Cultural Assumptions," (1972) it occurs to me that American values closely resemble many values of the German American. Perhaps that is true due to the large numbers of Germans assimilated into the general population. I've always taken for granted that I was about like everybody else and never felt very ethnic. Now I realize I'm so much more "German" than I ever realized. I never appreciated just how many Germans lived in my community. Not all of these characteristics are healthy. I'm now aware of attitudes that will need to be modified in counseling situations. My genealogical research has been very enlightening and entertaining. It's like finding people and their names and family stories come alive. It does enstill a sense of pride, this finding of my roots.

REFERENCES

- Baxter, A. [1987]. In Search of Your German Roots. Baltimore: Genealogical Press.
- Draguns, J. G. (1981). Counseling across cultures: Common themes and distant approaches. In P. B. Pederson, J. G. Graguns, W. J. Lonner, & J. E. Trimble (Eds.), Counseling Across Cultures. (pp. 3-21). Hawaii: University of Hawaii.

- McGolderick, M., Pearce, J. and Giordano, J. (Eds.). (1982). Ethnicity and Family Therapy, New York: Guilford.
- Stewart, E. C. (1972). American Cultural Patterns: A Cross Cultural Perspective. Yarmouth, Maine: Intercultural Press.
- Stewart, E. C. (1981). Cultural sensitivities in counseling. In P. B. Pederson, J. G. Draguns, W. J. Lonner & J. E. Trimble (Eds.), Counseling Across Cultures. (pp. 61-86). Hawaii: University of Hawaii.

My Cultural Baggage: British American Ethnicity

John Heath

The author examines his British-American heritage. He found a heritage rich in its emphasis on freedom, free will, hope, democracy, caring, and striving. He shares how his cultural baggage encouraged and nourished the addictive processes that eventually contributed to his alcoholism.

British American families are the descendants of English, Scottish, and Scotch Irish immigrants. The heritage is rich in its emphasis on freedom, free will, hope, democracy, caring, and striving. The inheritance, however, sends baggage to be carried which can be, at times, extremely afflictive and debilitating to the bearer. This is an experiential article to share how my British American cultural baggage encouraged and nourished the addictive processes that eventually contributed to my alcoholism.

INTRODUCTION TO THE BRITISH AMERICAN

A brief review of the literature on British American ethnicity

John C. Heath is President of Imark Industries, Geneseo, Illinots

reveals a legacy that empowers individual effort and blurs recognition or acceptance of limitations. McGoldrick, Pearce, and Giordano (1982) stated that "British Americans are taught that the meaningful issues and struggles of life all lie within the self and that there are few external constraints that cannot be overcome by individual effort" (p. 458). They found British Americans to be principled; responsible; self-reliant; future oriented for individual achievement; motivated by a belief that ties self-esteem, sense of adequacy in relationships, and moral legitimacy to God to productivity and success in work; appreciative of family as it sustains the individual; and conditioned to control all aspects of life. McGoldrick, et al. (1982) found British Americans lacking in maintaining mutually giving relationships, tolerating dependency, integrating and expressing emotional experiences, dealing with uncontrollable aspects of life, coping with failure, and expressing unconditional love.

Pedersen, Draguns, Lonner, and Trimble (1981) state that Americans value adherence to type, agreement, and similarity. They state that economic order, equality, and stress on activity move Americans toward conformity. Peabody (1985) points out that equality and achievement are the cornerstones of those American characteristics which emphasize individualism, competition, other directedness, rejection of authority, work, practicality, and lack of intimate relationships. Nakken (1988) states that certain American values and beliefs enhance the process of addiction. He cited looking out for number one, living for outcomes, control, perfection, lack of genuine relationships, worshipping objects, and valuing excesses as examples of American values and beliefs that nelp push certain members of society toward addiction.

MY VALUE SYSTEM

A recent graduate course in multicultural counseling at Western Illinois University prompted me to investigate my own cultural background and its influences on my life. An analysis of my family genealogy indicates that, in quantum terms, I am 62½% English, 25% Bohemian, and 12½% Scottish. My best information indicates that my ancestors arrived in North America during the postrevolutionary immigration period in the mid-19th century. Knowing that, having studied the various references cited earlier and the handouts and readings in the aforementioned graduate

course, and then matching all information to the way I am—feel, behave, perceive-I can say without reservation that I claim the ethnicity of British American. In fact, I could be the archetype for the current generation.

In claiming the British American value system, I am honoring the tremendous impact it has had upon my life without conceding to its imperviousness. My personal life and classroom studies indicate that ethnicity is a double-edged sword which imposes serious human limitations while carving a powerful influence in our individual and family lives. For instance, the British American value which emphasizes individual efforts toward perfection may well also impose upon an individual the anxiety feelings from a life riddled with perceived mistakes and unfulfilled expectations.

At the outset I must state that the value system I have today is changing and is dramatically different from the one I nourished the first 39 years of my life. Those years were a classic illustration of a person driven by the values attributable to a British American descendent. Achievement, winning, success, perfection, selfreliance, emotional detachment, quantifiable results, hard work were all qualities which I found important and perceptually comfortable. I measured my self-worth by external achievement and quantifiable accomplishments. Achievement was measured by popularity, "strokes," titles, honors, and press clippings. Quantifiable accomplishments were identified by money, materiality, grades, points, times, etc. Somehow in my developing years I internalized values which a good or right or proper man ought to have—at least with regard to external appearance. Altendance at church was important; good manners were a must; respectful behavior was expected. I became a "looking good" male with all the external trappings of a successful and righteous person. It was important for me to be right, to be in control, to be intelligent.

While I constantly craved the approval of others, including my immediate family, basically I conducted my life in a picture frame dedicated to my mother to offset all the pain she had suffered in her divorce-ended marriage to my alcoholic father. Subconsciously, that pledge of dedication gave my British American propensity to achieve even more impetus. Lives lived in picture frames preclude intimacy and produce silent codes of behavior that exclude meaningful communications. Even though our family lived without sharing innermost feelings, I have the distinct perception that each member yearned for more intimacy

and closeness.

Probably the value which has given me the greatest sense of motivation, yet has also caused me the greatest sense of pain, is perfectionism. As I reflect upon the British American culture and its underlying values, perfectionism seems to be the thread which strings them all together. For 39 years I considered perfectionism to be an asset. Today I know it to be a defect for it tolerates mistakes in a most dictatorial and unforgiving passion. However, the desire to achieve perfection propelled me to great accomplishments such as material wealth, president of a publiclyheld corporation, military commendations, a post-graduate business degree from a prestigious Eastern university. Yet, when it would seem that I should have been on top of my perfectionistic mountain, I found myself in the recovery rooms of an alcohol treatment center. I was lonely, broken, battered, and seemingly imprisoned by the very system and values I had worshipped. Perfectionism had been the shepherd of my self-esteem, while its impossible attainment was the wolf waiting at the sheepfold's gate.

ANECDOTES OF MY CHANGING VALUE SYSTEM

Certainly the British American value system expects much of an individual and places great emphasis on individual responsibility. My mother likes to tell people a story about me to point out that I had adult qualities when I was only seven years old. Apparently one night, shortly after her divorce, she found me crying in bed. When queried as to my distress, I responded that I was concerned about whether we had sufficient money for living expenses. My mother relates this story with positive feelings while I cringe at the implications this story has had on the combined cultural and alcoholic issues in my later life. A life dedicated early to responsibility and achievement leaves little room for just plain being a kid and having fun, the latter being something I have difficulty with yet today.

Trust and faith have been major issues for me. In a culture that believes that worth is measured by self-directed and self-imposed accomplishment, it has always been hard for me to rely on anyone other than myself. Delegating key work to others, letting others drive a car in which I am a passenger, and permitting others to manage my money are a tew examples of my lack of trust. For instance, I have not yet been able to become comfortable turning over to my wife any responsibilities for the details of our family

finances.

Looking good to others has been extremely important to me on my life journey. I needed external approval to bolster my selfesteem, a cultural characteristic tied to the British American fear that personal weakness is synonymous with failure. Over the years I have worn many masks designed to impress others. For instance, I have attended church my entire life—have even gave a few sermons-simply because church attendance was on a subconscious list I checked for looking good. Today I attend because I believe and feel a need.

British Americans value and experience family only to the extent it sustains the individual. Members of my family have never been close and my sense is that there is a silent code of conditional acceptance that somehow imperceptively winds its way through our relationships. In the past 20 years, my father, mother, brother and I have been together twice. Sure, we write or call, but there is not a bond that permits honest sharing of feelings. It is sad, and I pray for a softening.

In British American values, one denies problems by not complaining or involving other people. I could write a master's thesis on this point. When I checked into treatment in 1978 for alcoholism, there was not a single person, other than my wife, who had any inkling that I had an alcohol problem or was anything other than a looking good corporate executive, community leader, and a family man. In reality, I was hurting deeply on the inside and was hopelessly lost and trapped and knew not how to find my way out. Still, I sought no help from those nearby.

Above all things, British Americans value work and the success that work can bring. I have used work in an almost workaholic manner to fulfill my success needs and, while so doing, to avoid intimacy and direct experiencing of my emotions. As a finance and accounting executive, I relied upon my brain and, for years, probably considered it my best friend-today, in many respects, I believe it may be my worst enemy. I was addicted to work and to the feelings that an exhaustive, crises-oriented pace gave me. At one point, I was an officer and director of five corporations located in four different cities. On the question of intimacy, I can say that even today I do not have what I would consider an intimate relationship with any male. I have not yet replaced my brain with a human male best friend. My wife is the only person who intimately knows me.

I could write an infinitum to support the fact that British

American values weight my cultural baggage. I cannot leisurely jog without keeping a stopwatch on times and laps. My mind is cluttered during baseball season with meaningless statistics. I am forever filling each minute with "60 seconds worth of distance run." A British American value system can be an exhausting and addicting heritage to embrace.

CONCLUSION-A DILEMMA

This paper has been extremely difficult to write in that my values have changed or are changing dramatically. Much of the above discourse has been on values I have held.

In a very real sense, my British American value system has cheated me, and I am somewhat angry, frustrated, and hurt by it. In many respects, the pieces of my cultural baggage, the pieces of my emotional instability as a recovering alcoholic, and the pieces of the issues which evolve from being an adult child of an alcoholic, all fit the same puzzle—and, in fact, are interchangeable. The alcoholism recovery issues dictate that I make important changes in perceptions, emotions, and behavior—such as perfectionism, anger, self-centeredness, control, self-esteem, impatience, trust, materiality—while my cultural baggage opposes such change and hangs like a rock in the very depths of my being. It is as if I am being asked to exchange "roots" for "wings." It is very difficult to "wear the world as a loose garment" when one's very foundations are imbedded in "shoulds," "musts," and "oughts."

"The years teach much which the days never know. . . . " Ralph Waldo Emerson

REFERENCES

- McGoldrick, M., Pearce, J. K., & Giordano, J. (1982). Ethnicity & Family Therapy. New York: Guilford Press.
- Nakken, C. (1988). The Addictive Personality Center City, MN: Hazelden Foundation.
- Peabody, D. (1985). National Characteristics. Cambridge. Great Britain: Cambridge University Press.
- Pedersen, P. B., Draguns, J. G., Lonner, W. J., & Trimble, J. E. (1981).

 Counseling Across Cultures Honolulu: University of Hawaii Press

Chicanos And The Counseling Process

Chuck Rudiger

An effort to report on modern Chicano culture and its historical roots as relating to counseling. A thorough review of recent literature showing the most propitious approaches to counseling the Chicano client. Chicanos tend to be sheptical of scientists and social service providers. Language and religious differences tend to militate against successful counseling. Therefore, the personalized but formal approach leads to establishment of good rapport. Respect and familiarity with the Chicano culture and language facilitate diagnosis and intervention. Furthermore, differentiation between personal or societal stressors must always be noted. Research indicates that intervention through the family unit is more functional.

HISTORICAL OVERVIEW

Historical Background

Mexican-American history begins with early Indian tribes. The tribes apparently migrated from Northern Asia and spread South throughout North America into modern day Mexico [Meier & Rivera, 1972, pp. 3-4]. The earliest known and named tribes appear to be the Nahuas, Toltecs, Chichimecas, and the Aztecs. These were largely nomadic tribes that settled into the Valley of Mexico near Mexico City (Rendon, 1971, pp. 7-8]. These tribes traded, learned more complex agricultural skills, and fought each other. Their influence slowly spread throughout Mexico into the modern Southwestern United States (Rendon, 1971, p. 12). The last of these tribes, the Aztecs, were also known as the Mexicas, the derivative of the modern name of Mexico and her citizens (Meier & Rivera, 1972, p. 5).

The Spanish, bringing African slaves, landed and conquered most of Mexico in the early sixteenth century. Wherever they conquered, Catholicism was imposed on the natives. Other European influences were also introduced, although the Indians

Chuck Rudiger is Distribution Supervisor of the Quad City Salvation Army Office, Rock Island, Illinois.

retained much of their own culture (Meier & Rivera, 1972, pp. 10-11). Modern Mexican-Americans are thus a fusion of at least three different cultures: native Indian tribes, Spanish conquerors, and other North American peoples (Rendon, 1971, p. 13).

In the modern day geographic limits of the United States the historical past of Mexican-Americans has created not one, but at least three subcultures: those of the californio, tejano, and neuvo mexicano. These three groups have been affected differently by their dates of settlement in the Southwest, the geography and natural resources of their settlement areas, their degree of interaction with local Indians, and the volume of recent immigration from Mexico. (Meier & Rivera, 1972, p. xvii). The Southwestern United States was acquired by the Americans during the nineteenth century under the auspices of treaties, threats of war, and outright conflict. Thus did the Hispanic residents of the area become citizens of their new country. The Hispanic communities survived the onslaught of the struggle for independence in Texas, the California gold rush, and the Civil War. The transcontinental railroads introduced more Anglo settlers in what was even then a remarkably diverse population. The American Indians were being assimilated or annihilated during this tumultuous century.

The economic development of the area brought many non-European immigrants: Chinese, Japanese, Indians from Asia, Negroes, and Filipinos (Grebler, Moore, and Guzman, 1970, p. 45). All competed for land, jobs, and other resources. However, due to the overall sparseness of settlements and isolated patterns of settlement practiced by many Mexican-Americans, very little movement into the mainstream of Anglo life occurred. New Mexico, for example, remained largely Hispanic for all of the nineteenth century and into the twentieth (Grebler et al. 1970, pp. 43-44).

The treatment afforded the non-Anglo residents of the Southwest created much suffering and conflict, perhaps planting seeds of discontent still growing in the Hispanic community today. Newly arrived Anglos absconded with Mexican-American lands regularly (Meier & Rivera, 1972, pp. 71-72).

During the late nineteenth and early twentieth centuries Mexico was experiencing great political and economic upheavals. A large number of Mexicans immigrated to the United States (either legally or illegally) during this period of time. The industrialization of the United States was burgeoning; Mexican immigrants became

a source of cheap labor. Migrant agricultural laborers also played a significant role in the development of our sugar beet, grape, and cotton industries.

The labor shortages during World Wars I and II continued to encourage the use of Hispanic workers. During World War II agreements between the U.S. and Mexico institutionalized the practice of utilizing Mexicans as a cheap source of labor. During times of economic hardship (i.e. the depression of the 1920's), however, they were fired quickly and many were deported (LeVine & Padilla, 1980, pp. 22-23). This boom or bust cycle shaped much of the Hispanic patterns of immigration, migration, and social success even up to the present time. Continued poverty and lack of economic opportunities in Mexico continue to fuel the immigration to the U.S. Here Chicanos are a continuing source of cheap labor and the target of political scapegoating.

Cultural Influences

There were many Indian tribes scattered about the Mexican land mass. The main ones mentioned above are only the largest or most successful. A great linguistic variety, many varying social structures, and various religions existed throughout Mexico's earliest history. Much remains unknown about this period of time as there has been little research or intensive study (Meier & Rivera, 1972, p. 5). It is known that the ancient Mexican peoples were extremely creative, industrious, and numerous. Great cities . . . were developed very early. . . . The ancient Mexicans excelled as artists, craftsmen, architects, city planner, engineers, astronomers, statesmen, and warriors. They also developed centers of higher education, wrote excellent poetry, produced many historical and religious works, and were very interested in philosophical questions. (Johnson & Hernandez-M. 1970, pp. 47-48).

The Spanish invaders introduced a new religion and various other ethnic influences. Spain came to the New World with the Cross in one hand and the Crown in the other—the two majesties of church and state, supposedly two powers equally involved in each other, ... and dealing with the natives on an equal footing. ... The Indian, of course, found himself caught between the coeval majesties. ... Torn between the two, the Indian was never wholly Christianized, nor was he ever brutalized out of existence. (Moquin with Van Doren, eds. 1971, p. 2).

The multi-cultural Spanish seemed just to spread a thin veneer

of European culture over the Indian cultures they conquered. Many Mexican artisans were in constructing churches and government buildings. Intermarriage was common. A new culture was created over the years. Various tribes assisted the Spaniards in their continuing conquest of the North American continent. These mestizes and Indians were also important as farmers, miners, herdsmen, servants, and craftsmen (Meier & Rivera, 1972, p. 12).

The merging of the races and the Spanish influences brought about a class-color consciousness that stratified Mexican society and still influences Mexican-Americans today. The pure-blooded Spaniards (peninsurales) headed the social classes, followed by Mexican born Spaniards or creoles (creollos). Lower still were the mixed Spanish and Indian Mextizos; darker skinned Indios (perhaps of Negro heritage) were of the lowest class (Rendon, 1971, p. 29).

As the Anglo settlers moved in, more outside influences were felt in the tight-knit Chicano communities. Protestantism was introduced, but never flourished (Grebler et al. 1970, p. 487). Public education, mostly in English, was introduced. However, Anglo oriented schools, segregation, and marginal conditions often led to poor educational opportunities for the Chicano (Johnson & Hernandez-M. 1970, pp. 51-53). Generally, American institutions and beliefs were slow to be assimilated by the Chicano culture. As late as the 1950's, Kluckhohn found that the Spanish-American culture was the most different of five (Texan, Morman, Mexican, Zuni, and Navaho) separate cultures. Although this researcher and others noted that these differences are bound to narrow in later years and larger cities, the Chicano sub-culture was unique (Grebler et al. 1970, pp. 421-422).

The nearness of the border has much to do with the aversion among many Mexican-Americans to assimilating to North American ways, becoming U.S. citizens, or learning English. Many Chicanos tend to visit the home country quite often and at length, leading to cultural ambivalence rather than equilibrium, thus hampering those Chicanos in coping with the alien way of life (Rendon, 1971, p. 20).

Historical Patterns of Mental Health Services

Little is known of the ancient practices in the mental health field. It is safe to say that organized religions, family groups, and various superstitious beliefs would all play a part in the healing processes.

In general, Indians and Latins are people who tend to endure stress and other hardships passively, trying to avoid interpersonal involvement or conflicts [Vega & Miranda, 1985, p. 216].

The Spaniards brought Catholicism to the North American continent. The Christian beliefs blending with various Indian religions strongly affected Mexican culture. The lack of funds, shortages of priests, diversity of the populations, and vast land area made it difficult for the church to plan programs beyond the immediate conversion and ministerial functions. Despite these difficulties, the priest was a primary confidant (Levine & Padilla, 1980, pp. 22-23).

Traditionally the knowledge of health and disease was rooted in the conception of the individual as a sum of balanced parts and qualities. When one was healthy the entire being was in balance. Disease or dysfunction results from some lack of balance. When the case of disease reached alarming proportions and required more potent treatment, generally the Catholic clergy became involved. The sick one must be blessed (ensalme), apparently a regular (if not theologically recognized) ritual (Rubel, 1960, pp. 804-805).

Two social networks also played an important historic role in maintaining or controlling mental health problems. As with almost any human group, kinship networks and linkpersons provided the necessary social controls. Kinship networks basically comprised of family system, either nuclear, modified, or extended. They provided social support (or lack of same), helping to keep individual behavior within acceptable norms. The key distinguishing features of kinship networks we at (1) their closed entry to membership except through birth, in criage, or adoption and (2) their determination of ascribed roles.

Linkperson networks were composed of individuals linked by relationships rather than birth. The linkperson networks have antecedents from indigenous Aztec institutions of clan caretaking systems. These calpulli were responsible for providing for the public welfare. In times of need, care was distributed according to the dictates of the society. The Spanish introduced a system of co-parenthood (compadrazgo), whereby individuals were "linked by formal ties that entail certain rights and obligations such as caring for others" (Vega & Miranda, 1985, pp. 150-151).

The spiritual identification that Mexican-American people felt led them to rely to some extent on spiritual healers, Indian

herbalists, and other forms of witchcraft. Although it seems that there was widespread use of these indigenous methods, little is known of details. Many practitioners used secret rituals or had only limited local areas of practice. The main source of help for the Chicano community was local 'witch-persons' or religious leaders (Padilla, and Alvarez, 1975, p. 895).

CURRENT STATUS

Ethno-Cultural Values

The individual Chicano has great spiritual sensitivity and depth of belief in religion. Catholicism remains the main religion of choice today (A. Cardoso, personal communication, April 20, 1987). The Mexican-American appears to have an almost filial relationship with the divine (Rendon, 1971, p. 9). Other researchers suggest that Hispanics may harbor deep-seated beliefs in the supernatural which influence their cognitive processes (Vega & Miranda, 1985, p. 19). The many variations on the theme of the supernatural show that the Chicano tends to believe in an external locus of control which may lessen his/her ability to mitigate the impact of stressful life events (Vega & Miranda, 1985, p. 14). Therefore, one can understand the apparent passivity with which the Chicano tends to view life.

Individual stress management or controlarse is central to Latino lifestyle. The Latino attempts to govern his behavior by exercising discipline over unpleasant feelings, thoughts, and moods. This helps keep negative feelings in check and also contributes to the appearance of passivity (Vega & Miranda, 1985, p. 205, 211).

Sexual role differences are quite sharply defined in Mexican-American culture (A. Cardoso, personal communication, April 20, 1987). Women tend to be strictly concerned with the home and children. Some are even denied the right to visit with other women in the neighborhood (Rubel, 1960, p. 811). Modesty and virginal honor are valued for the daughter (Falicov, 1982, p. 139); although according to my informant, Antonio Cardoso, this custom is not as strong here in the urban North. The male, in contrast, must function in as untrammeled a fashion as possible. Men are expected to pursue social activities away from the household (Rubel, 1960, p. 811). *Machismo*, or manhood with dignity and honor, is most vital for the Chicano male. He must protect his household and women, keep his word, and protect himself in

order to avoid showing any weaknesses (Vontress, 1983, p. 98, and A. Cardoso, personal communication, April 20, 1987).

Personalism (personalismo) leads most Latins to prefer personal contact and individualized attention with much physical contact among peers (Ruiz & Padilla, 1977, p. 403). The Chicanos seems more interested in people and their relationships than in institutional procedures and demands more individualized attention from the bureaucratic system (Vontress, 1983, p. 98).

The family is the most important institution in Chicano culture. The individual is submerged, controlled, and defined by his relationship within the extended family. The family structure includes many relatives or even outsiders taken in by that family [A. Cardoso, personal communication, April 20, 1987]. The male is the authority figure and must be respected. Respect for the elders, unwavering love for the mother, and loyalty to the family are expected (Ruiz & Padilla, 1977, p. 403). The formalized kinship structure leads to a large extended family of relatives and non-relatives. "To facilitate the fuctioning of the kinship network, affiliation and cooperation are stressed, while confrontation and competition are discouraged" (Falicov, 1982, p. 138).

The concept of *controlarse* also is significant in family relations. In socializing their offspring, Latinos place priority on teaching proper conduct through this containment of feeling. Girls are to suppress feeling so as to maintain respect from boys. Boys are taught to control their aggressive behavior. Men are to govern their strong emotions and depend on women for a moderating influence (Vega & Miranda, 1985, pp. 205, 213). Men and women in conjugal relations tend to avoid the direct expression of conflict. The overt expression of negative feeling should be avoided, with the wife to be the moderator and help contain the emotions of all concerned. They are to bring stability to the relationship (Vega & Miranda, 1985, p. 213).

In sum, Chicanos, despite a tremendous diversity, do seem to have many common traits: a strong sense of family loyalty and dependency, a tough stoicism, a strong spirituality bordering on submitting to God and Nature's will, and an independence from alien social groups (Rendon, 1971, p. 32).

Current Patterns of Mental Health Maintenance

Chicano mental health service needs are still primarily met by the same groups as in the past. My informant, A. Cardoso (April 20, 1987), states that many rely on their family or priest for help with personal problems. He confirmed that the kinship networks are very important to stable Chicano life. It seems that most Chicanos feel that discouraging institutional policies may be largely responsible for the under-utilization of counseling and psychotherapeutic services . . . a large body of !iterature describes counseling service as inappropriate or irrelevant in meeting (their) needs. . . . frequently services are provided in agencies or centers situated at unrealistic geographic distances from the residences of the target population, . . . (Chicano) clients cannot be served adequately by monolingual English speaking professionals (Ruiz & Padilla, 1977, p. 404).

Perceived cultural-class bias on the part of the generally middleclass white therapist also discourages Chicano clients. Many counseling services are offered by the state; therefore Chicanos distrust the mental health system and identify it with part of the 'establishment' (Ruiz & Casas, 1981, p. 182). To some Chicanos, the church and other institutions cannot be approached because of a perceived patronizing attitude. Science and scientists seem to have a bad name among the more militant Chicanos as they feel that too many Anglo scientists have studied them with little benefit to the community (Rendon, 1971, p. 88).

Other linkperson-type networks also contribute to serving mental health needs. 'Friends and neighbors as well as individuals with formally designated health and counseling roles in the community--such as curranderos (healers), yerberos (herbalists), sobadores (masseuses), and espiritualistos (spiritual counselors)' help when needed.''... Other potential linkperson network actors may be school counselors, neighborhood merchants, the local police, and even mail carriers' to complete this social network (Vega & Miranda, 1985, p. 151). In some communities, servidoras emerge as leaders of the community in efforts to assist others with a wide range of life problems (Vega & Miranda, 1985, pp. 137-138).

IMPLICATIONS

The Challenges of Chicano-Anglo Counseling

This researcher finds that the cross-cultural setting for counseling presents three main barriers to complete understanding and competent therapy: Language differences, religious or spiritual orientation differences, and client resistance and

transference.

The language with which one is familiar determines so many facets of our world-view that we must not underestimate the dysfunctional possibilities. When two people think and speak in different languages, the possibilities for miscommunication are nearly endless. We know even among friends of similar ethnic heritages, misunderstandings can occur. Logic therefore leads us to conclude that those who speak different languages will have much difficulty communicating accurately.

Since most Chicanos seem to have strong and deep religious or spiritual beliefs, a scientific or entirely rational approach to mental health may be counterproductive. Inasmuch as one may not be religious, it is safe to assume that rapport and mutual understanding will be difficult to achieve. Logic will not change deeply held beliefs, therefore one must be especially alert to the spiritual implications inherent in the counseling interview and become more aware of its effect on that client.

Many Chicanos equate counselors and psychotherapy as instruments of the status quo. They tend to feel degraded or patronized by the entire process. This increases client resistance and/or transference (Ruiz & Casas, 1981, p. 182). The counselor will have to work very hard to gain the client's trust and respect. The counselor would also have to show the Chicano client that he/she is not just another Anglo out to take advantage of the minority. In order that the counseling process be able to proceed with less danger of transference, the Chicano client must be convinced that the counselor is willing and able to appreciate that person and culture.

Methods of Cross-Cultural Counseling with a Chicano Client

Although the establishment of rapport is necessary for any therapeutic counseling, this researcher believes that in the crosscultural setting it is even more important. A formal, polite, and reserved introductory session would be most appropriate. Some more personal touches such as "playfulness with children, humorous remarks, or praising a clever statement" (Falicov, 1982, p. 149) may help eliminate tension and appeal to the Chicano's sense of personalism. This 'small talk' can lead to a more thorough discussion of the reasons for the session.

Care must be taken to eliminate the language barrier early in the counseling process. Questions to elicit explanatory models of

the client's problems would provide more structure to the interview, as well as help both the client and the counselor focus on the goals to be achieved (Ruiz & Padilla, 1977, p. 40).

Meanwhile, the counselor should be applying various minority development models to analyze the client more accurately and determine future counseling strategies. The estimation of the client's level of assimilation and his/her world view will also help the counselor understand the client and his/her problems.

Being of a minority group is a disadvantage in our society. This affects the results in most psychological tests, therefore the results are of limited value. Regardless of the diagnosis or intervention suggested, the counselor must respect the values of the Chicano culture.

Because research indicates the extreme importance to the Chicano and his family, intervention through the family group would be preferred. In the family group, sex roles must be respected, as there is much differentiation. "In moving to a discussion of the presenting problem, addressing questions to the father first, then to the mother, then to other adults, and finally to the older children and younger children, respects traditional age/sex hierarchies and conveys repeto (respect)" (Falicov, 1982, p. 150). "In setting goals with the Chicano client, it is important to differentiate between stresses due to personal factors and stresses due primarily to societal factors. . . . The treatment plan and goals may differ as a function of this judgement" (LeVine & Padilla, 1980, p. 199). Coping behaviors should be suggested for those stresses due to minority status, whereas stresses due to more individualized points can be treated on a more personal level.

REFERENCES

- Alvarez, R., Padilla, A. M., & Ruiz, R. A. (1975). Community mental health services for the Spanish speaking/surnamed population. *American Psychologist*. 30, 892-905.
- Falicov, Celia J. (1982). Mexican families. In Monica McGoldrich, John K. Pearce, and Joseph Giordano (Eds.), Ethnicity & Family Therapy (pp. 134-163). New York: The Guilford Press.
- Grebler, L., Moore, J. W., & Guzman, R. C. (1970). The Mexican-American People: The Nation's Second Largest Minority. New York: The Free Press.
- Johnson, H. S., & Hernandez-M. [1970]. Educating the Mexican-American. Valley Forge, PA: Judson Press.

- LeVine, E. S. & Padilla, A. W. [1980]. Crossing Cultures in Therapy: Pluralistic Counseling for the Hispanic. Monterey, CA: Brooks/Cole Publishing.
- Meier, M. S. & Rivera, F. [1972]. The Chicanos: A History of Mexican-Americans. New York: Hill & Wang.
- Moquin, W., with VanDoran, C., [Eds.], [1971]. A Documentary History of the Mexican-Americans. New York: Praeger.
- Rendon, A. B. (1971). Chicano Manifesto. New York: Macmillan.
- Rubel, A. J. (1960). Concepts of disease in Mexican-American culture.

 American Anthropologist, 62, 795-814.
- Ruiz, R. A. & Padilla, A. W. (1977). Counseling Latinos. Personnel and Guidance Journal, 55 [7], 401-408.
- Vega, W. A. & Miranda, M. R. (1985). Stress and Hispanic Mental Health: Relating Research to Service Delivery. National Institute of Mental Health.
- Vontress, Clemmont E. [1981]. Racial and ethnic barriers in counseling. In Paul B. Pedersen, Juris G. Draguns, Walter J. Lonner, & Joseph E. Trimble, [Eds.], Counseling Across Cultures (pp. 87-107). Hawaii: The University of Hawaii Press.

Counseling The Puerto Rican Client

Kimberley Laird

The author reports that Puerto Rican people are at high risk in terms of developing psychological problems. They are often poor, less educated and possess few skills to achieve gainful employment. They have rigid values and beliefs that are often unsupported by the mainland population, resulting in a disruption of the family. Social services are utilized as a last resort, often when the problem is unsurmountable. It is the counselors responsibility to create ways to make the therapeutic process more compatible with Hispanic values.

Prior to the 1970s little attention was focused on the psychological needs of the Hispanic population. Today, they are the fastest growing minority group in the United States, therefore their problems can no longer be ignored. Of the fifteen million Hispanics residing in this nation, Puerto Ricans constitute the second largest group (Paddilla & DeSnyder, 1985). The majority of Hispanics reside in large urban areas and maintain nonprofessional jobs. They average ten years of education, while approximately one third have not completed high school (Padilla et al., 1985).

The purpose of this paper is to advise the reader about the Puerto Rican culture, and to offer possible suggestions for engaging the Puerto Rican in the counseling process. Both Native Puerto Ricans and their children born in the United States must cope with a wide range of problems and, unfortunately, it would seem that few services have been effective in helping to resolve cultural conflicts.

In addition to reviewing the literature, information was gathered by surveying seven mainland Puerto Ricans regarding family, spiritual beliefs, education, employment and emotional concerns. Two native Puerto Rican women, currently residing in the United States, were also interviewed and were asked questions similar

Kimberley Land is a registered Social Worker at the Community Mental Health Center of Fulton & McDonough Counties, Macomb, Illinois.

to those found on the survey. Respondents varied in age from 21 to 57, with a mean age of 32, and hailed from either a middle or lower socioeconomic background.

HISPANIC VALUES AND BELIEFS

Literature suggesting a strong sense of family, continues to be firmly embedded in the Hispanic kindred and impacts their assimilation into the western lifestyle. Puerto Ricans are traditionally a male dominated society, and their patriarchial beliefs offer the female little input in decision making. Boys are encouraged at a very young age to display masculine characteristics and are forbidden to interact with female playmates. Girls, on the other hand, are continually reminded of their inferior status (Ghali, 1982). When married, women are responsible for raising children and attending to household tasks, while remaining submissive and dependent upon their spouses. These norms present major dilemmas for young women living in the United States, where they are expected to interact socially with both sexes and are encouraged to express thoughts and opinions in order to adapt to the larger society.

It is important to note that the strong devotion to family is not limited to parents and natural children, but rather encompasses the extended family, close friends, and children raised in homes of people with no legal or blood relation (M. Delgado & H. Delgado, 1982). The "compadre" (godfather) and "comadre" (godmother), are also significant family members as they will assume parental responsibility should the natural parents be

unable to fulfill this role (M. Delgado et al., 1982).

Within the family, children are taught to respect authority and to be obedient and fearful of their father (Ghali, 1977). Their obligation to family is unquestioned, consequently making it difficult for young adults to separate from parents and attain their independence. From information gathered in the survey and interviews, it was learned that the only socially acceptable way for Puerto Rican females to leave the home is to attend school or to marry.

As adults, the man's role is to provide for and protect his family. It is his belief in "machismo," or male dominance, which often prohibits Hispanic families from using available social services, particularly public aid assistance. Men view this as interfering with their sense of responsibility to care for family members and

are fearful of relinquishing their superior role. When respondents of the cultural survey were asked to define "machismo," answers ranged from, "the man has his own way" to "his decisions are the law." "Machismo" permits husbands to turn outside the marriage for sexual fulfillment, while the wife is to sit home passively, aware of her husband's affairs, but powerless to confront him.

Females are instructed as children to withhold negative emotions and are particularly discouraged from expressing anger (Torres-Matrullo, 1976). Yet, hysterical outbursts are acceptable and are referred to as "ataques," or a type of hyperkinetic seizure (Ghali, 1977). It is this hysteria that is often misinterpreted here on the mainland as a symptom of schizophrenia and can result in unnecessary psychiatric hospitalization (Torres-Matrullo, 1976).

Psychosomatic symptoms are another way in which females have learned to cope with their anger, often complaining of dizziness, fainting spells, and headaches. Mainland physicians must become more cognizant that these complaints are not organic in origin, but rather are a response to extreme stress or repressed aggression. Kleinman (1985), warns physicians that not all cultures demonstrate frustration and emotional relief in similar ways and somatic complaints do not necessarily suggest that a physical problem exists.

Survey respondents were asked to rank in order of importance to them family, employment, financial security, and self-reliance. Family was by far the most significant of these values, while financial security was the least important.

TRADITIONAL HELPING SERVICES

For Puerto Rican residents migrating to the United States, significant problems await them. Often they come with little education and no money to support themselves with, and once here, they live in poverty and in poor housing conditions. In 1977 it was estimated that 38.8 percent of Puerto Ricans living in the continental United States earned incomes below the poverty level (Garcia-Preto, 1982). Statistics also show that only 30.6 percent of the people have completed their high school education, compared to 64 percent of Americans having graduated (Garcia-Preto, 1982). Difficulty in finding employment and high birth rates only compound the problem. Women are more likely than men to locate work, accepting menial types of labor, resulting in a

departure from the traditional male-female roles, with mother now providing for the family (Ghali, 1982).

Historically, the extended family has see ed as the primary support system for the Puerto Rican people. However, according to the women interviewed, this may no longer be the most viable option for young people. They may find it difficult to discuss problems and concerns with parents or elders because of the conflicting value system. This is particularly true for women who have traditionally been very passive in expressing opinions and who are now encouraged, both in Puerto Rico and on the mainland, to be assertive and forthright. Such behavior can result in a confrontation with parents who have attempted to instill traditional beliefs in their children.

The priest is reluctantly seen as an alternative to turn to in times of need. Although Puerto Ricans consider themselves to be religious, the institution of the church is not viewed auspiciously. Eighty-four percent of the Puerto Rican population is Roman Catholic, although only fifteen percent of the people are rigid and devout in their practice of religious beliefs (Delgado, 1977). The elite tend to have a stronger faith, while middle and lower socioeconomic classes tend to shun the church, believing it is supported and controlled by the wealthy (Delgado, 1977). Church attendance is therefore often reserved for holidays and special celebrations. The priest, however, is seen as a preferable alternative to the social worker when comfort is needed.

In times of stress, Puerto Ricans have often sought out the assistance of the folk healer. Spiritualism is, in a sense, a rebellion against the church, with almost 90 percent of all Puerto Rican people believing in some form of supernatural powers (Ghali, 1977). Frequently Puerto Ricans will turn to the "medium" or spiritist (Delgado et al., 1982), who generally charges clients no fee and is deemed omnipotent because of the supernatural powers held. The spiritist treats both physical and emotional ailments, attacking problems with a holistic approach (Delgado, 1977). In contrast to the western counselor, the spiritist is not concerned with the orgin of the problem, but rather chooses a unique diagnosis and creates an appropriate treatment plan. The spiritist is similar to the counselor in that a task oriented approach is taken with recognition of how the environment impacts human beings (Delgado, 1977). If satisfactory results are not achieved quickly, clients will search for a new medium to meet their needs (Delgado, 1977), similar to the "counselor shopping" that many Americans

will do when they are unable to feel immediate relief from their problems.

The medium is not the only folk healer available to offer assistance. The suffering can turn to the "santero," the "santiguador," and the herbalist as well (Delgado et al., 1982). The "santero" heals through the use of music and rituals, with treatment sometimes lasting several days. The "santiguador" generally treats physical symptoms and the herbalist uses herbs, baths, and teas in the helping process. Help can also be found at the "botanica," located in storefronts, where people can find herbs, prayer books, and other necessary personal items (Delgado et al., 1982).

Social services are often the last alternative sought out by many troubled Puerto Ricans. In general, they are skeptical of what the helping profession can offer because of the language barrier and a lack of understanding of ethnic values.

Conflicting information exists as to the prevalence of mental illness among the Hispanic population, however, the stress of leaving their homeland behind and seeking a new identity in a foreign land certainly places them at a high risk for developing emotional problems. It is often low income families who are referred to counseling services, or women who will reluctantly come after exhausting all other alternatives (Espin, 1985). However, it is the men who comprise the majority of Hispanic admissions to psychiatric facilities (Espin, 1985).

Those Hispanics who have had difficulty acculturating to the mainland show a higher rate of depression, withdrawal, and obsessive-compulsive behavior. They tend to be dependent, submissive, and self-chastising and are perceived by therapists as suffering from low self-esteem (Torres-Matrullo, 1976). Those who have blended with the mainstream population are often described as more self-reliant, assertive, and competitive (Torres-Matrullo, 1976), all of which are seen as positive values of the American culture.

The language barrier is a major obstacle in the usage of social services by Puerto Ricans. It is not suggested that the therapist be of Hispanic heritage, and in fact, this may be detrimental. Torres-Matrullo (1976) believes that the Puerto Rican counselor may be perceived as judgmental and therefore the client would be reluctant to share concerns. This was echoed during interviews conducted as respondents explained that their people are quick to criticize and condemn actions deemed inappropriate. The

preference would, however, be for the counselor to speak Spanish fluently. In cases where an interpreter must be used, counselors are cautioned not to place children in this role (Christensen, 1975). Children are raised to be silent in the company of strangers and placing them in a position of power would be perceived as insulting to elderly family members (Garcia-Preto, 1982).

The counselor who works with the Hispanic population must be aware of accepted customs in order to establish a relationship. Failing to address clients with proper titles or to pronounce names correctly will be interpreted as a lack of interest on the counselor's part (Christensen, 1975). Respect can be expressed to clients by acknowledging rituals and behaviors, by rising during greetings and offering the courtesy of walking clients out of the office (Ghali, 1982). Clients, in turn, also feel the need to show respect and will frequently agree with all suggestions made, when in fact they have no intention of following through with any ideas.

A family oriented milieu is strongly suggested as the mode of therapy to be used with Puerto Rican clients. Within this model, not only are immediate family members encouraged to participate, but invitations must be given to extended family and significant others as well [Canino & Canino, 1982].

Goal oriented treatment is more effective than insight oriented therapy, with an emphasis on resolving the immediate crisis. This will stress to the client that counseling is able to fulfill their needs (Garcia-Preto, 1982). Trust must also be established before any true exchange of fears and emotions will occur and with a 65 percent drop-out rate, this stage is often never reached (Ghali, 1977).

APPROPRIATE THEORIES AND MODELS USED IN CROSS-CULTURAL COUNSELING

Within the counseling process, traditional Hispanic methods can be incorporated. Herbal teas and baths have proven beneficial in relieving tension and could be used as structured relaxation exercises. The use of such techniques will demonstrate to the client an acceptance of their cultural beliefs.

Kleinman's model, noted in his paper, "Culture in the Clinic" (1985), offers numerous suggestions which would be especially helpful in working with the Hispanic client. Initially it would be important to determine to what degree, the client has chosen to acculturate to western society. It is especially important to ask

what their ethnic beliefs are regarding mental and physical illness and if they have attempted traditional folk healing rituals prior to seeking counseling.

According to English (1983), counseling will be approached differently depending upon whether clients wish to maintain traditional values and customs, if they have accepted all the values of the larger culture, or if they have reached some balance of both extremes. This determination would be important particularly if the presenting issue was the wife's discontent in the marriage. In the family where there is low commitment to the larger culture and a maintenance of long standing traditions, the counselor would not initially single out the husband and berate him for the lack of equality permitted within the marital relationship. Rather, he would be afforded respect and an attempt would be made to gain his alliance, prior to helping the wife slowly begin to assert herself.

Kleinman (1985) recommends asking what specific names are given to illnesses and symptoms and to continually review this throughout the course of treatment. It is suggested that the client be asked what he believes precipitated the discomfort, how it has affected daily living, and what type of treatment would be beneficial.

CONCLUSION

Puerto Rican people, residing in the United States, are believed to be at high risk for the development of mental illness and emotional problems. Although they maintain United States citizenship, allowing easy movement to the mainland, the problems they encounter are often greater than those faced by other migrants. They are often poor, less educated, and possess few skills to achieve gainful employment.

The Puerto Rican's rigid values and beliefs are often unsupported by the mainland population, resulting in a disruption in the family system. The male, whose traditional role is to provide for his family, often feels emasculated, as it is his wife who is more apt to find employment and become the breadwinner for the family.

Social services are generally the last resort that the Hispanic family will turn to in times of need. If problems cannot be resolved within the family system, the church or folk healers are seen as preferable options. Unfortunately, by the time counseling services

are attempted, the problem has often become insurmountable.

It is the responsibility of the western counselor to create ways to make the therapy process more compatible with Hispanic values. The counselor must be willing to accept the merits of traditional helping measures and to incorporate these ideas into the counseling process. It is hoped that by doing so, Puerto Ricans will be less hesitant to use available services and will be agreeable to actively participating in the process.

REFERENCES

- Canino, G. & Canino, I. A. (1982). Culturally Syntonic Family Therapy for Migrant Puerto Ricans. Hospital and Community Psychiatry, 33, 299-303.
- Christensen, E. W. (1975). Counseling Puerto Ricans: Some cultural implications. The Personnel and Guidance Journal, 53, 349-356.
- Delgado, M. (1977). Puerto Rican spiritualism and the social work profession. Social Casework, 58, 451-458.
- Delgado, M. & Humm-Delgado, D. (1982). Natural support system: Source of strength in the Hispanic community. Social Work, 27, 83-89.
- English, R. (1983, November). Challenge For Mental Health: Minorities and Their World Views. Second Annual Robert L. Sutherland Lecture, University of Texas at Austin, Austin, Texas.
- Espin, O. M. (1985). Psychotherapy with Hispanic Women: Some Considerations. In P. Pederson (Ed.), Handbook of Cross-Cultural Counseling and Therapy (pp. 165-171). Westport, Connecticut: Greenwood Press.
- Garcia-Preto, N. (1982). Puerto Rican Families. In M. McGoldrick, J. K. Pearce & J. Giordano (Eds.), Ethnicity & Family Therapy (pp. 164-186). New York: The Guilford Press.
- Ghali, S. B. (1977). Culture Sensitivity and the Puerto Rican client. Social Casework, 58, 459-468.
- Kleinman, A. (1985, February). Culture in the Clinic. Keynote Address, Third Annual Teachers College Roundtable for Cross-Cultural Counseling, Assessing the Cultural Dimensions of Counseling and Psychotherapy, Columbia University, New York.
- Padilla, A. M. & DeSnyder, N. S. (1985). Counseling Hispanics: Strategies for Effective Intervention. In P. Pederson (Ed.), Handbook of Cross-Cultural Counseling and Therapy (pp. 157-164). Westport, Connecticut: Greenwood Press.
- Torres-Matrullo, C. (1976). Acculturation and Psychopathology Among Puerto Rican Women in Mainland United States. American Journal of Orthopsychiatry, 46, 710-719.

Counseling Asian Indians in American

Janice Tapprich

Counseling those of a different culture remains a challenge to Western trained professionals. Citizens of prescriptive societies choosing to live in the U.S.A. find many differences that involve cultural basics. Those entering the counseling profession must learn to present themselves as open to different ways of problem solving, dissimilar goals, and difficulty using self-reflection techniques. Counselors can help to ease these differences by becoming knowledgeable about different cultures, using techniques to allow the client to function in a more familiar way, recognizing the value of each society, and knowing himself/herself well. The client who is made to feel the counselor respects both the culture and the person will be more likely to respond to the counseling and be assisted with settling the problem.

HISTORICAL OVERVIEW

Historically the people of the Gangetic plain called themselves Aryan, which means "noble." They were the descendents of Persian invaders of 1000 B.C. These were Sanskrit speaking folks, who had settled in small villages by the time the second wave of Persian invaders came in the 6th century B.C. These Persians were the first to call themselves Hindus, the only religion in human history to have neither a great charismatic leader nor an event to mark its beginning (Mehta, 1970). The Hindu religion has always been involved with water and rivers, the Ganges being the most sacred river in India. The river has its start in an ice cave in the Himalayas and flows fifteen hundred miles to the Bay of Bengal. The river is so sacred that once a Hindu bathes in it his salvation will be certain, even more certain than spending his whole life meditating and praying. It allows man to "cross the ocean of life and transcend his mortal existence" (Mehta, 1970).

The Hindu religious material is an ongoing compilation known as the Vedas, but is not a sacred document. Unlike other religions

Janico Tapprich is Director of Nursing Service at Davenport Good Samaritan Center Davenport Jowa

the Hindu may choose to believe in a God, many Gods or no Gods, and he/she may believe in an event or not. Since there is little to set the Hindu apart from others in the world all world religions could be considered ongoing versions of Hinduism (Mehta, 1970).

In addition to the 80% of the Indian population who adhere to the Hindu religion, India has a large population of Muslims, Buddhists, Christians, Sikhs and Zoroastrians (Hyland, 1970).

Modern India is a large, diverse land, with vast differences in geography and citizenry. It is one third the size of the U.S.A. with three times the population, and a history dating back 5000 years. There are over 20 million tribal people needing to be convinced by those trying to govern, and over 500,000 developing Indian villages.

HISTORICAL BACKGROUND

Traditionally, India is organized along the village line. In large cities, neighborhoods take the place of the villages, exerting the same pull and urging citizens to feel tied together. Village life and the citizens place in it is as important, or more important, than the family organization. Individualism is not encouraged and in many cases is cause for alienation from the kind of life the person has known. The caste system, much maligned particularly by Westerners, is considered by many Indians to be a system of purity, safety and social structure (Hyland, 1984).

The caste system is a special form of social stratification in which membership is determined by birth and remains fixed for life (Haviland, 1983). The Indian caste system involves a specific occupation with a specific caste, it also involves ritual purity and impurity. The caste may be left behind, in a sense renouncing the world, but the system remains unaltered, the person is merely outside the system.

HISTORICAL HELPING SERVICES

Traditionally, help for family problems of any kind have been provided by family, and extended family (parents, uncles, grandparents, aunts). Parents have been the most consulted by the Indian population having problems. Few professional services were available and the closed family would prohibit using those services if they were available (H.S. Ahluwalia, personal communication, April 14, 1987).

In the book Nector Without a Seive by Kamala Markandaya Rukmani, the main character, was afraid to tell her husband that she had gone to a Western physician, even though the visit had been suggested by her mother, the natural person for her to contact. Later when the family lost the land on which they lived they did not turn to a service organization. They turned instead to the oldest son, who lived nearby, to provide for them.

The historical peasant culture, a tradition-bound society, would not allow for the development of counseling services. Nor would the culture bear the Western view of the importance of the individual. The society was built on the importance of the group: Individual needs and problems must be subservient to the group to maintain the society. India depended on tradition. It presented an unbroken line with an order in all things. Thus, introduction of outside helpers might have threatened this order.

CURRENT STATUS

There are mental health services provided now. However most Indians feel this is for a disease processes or a 'real mental illness,' not counseling for problems that could and should be dealt with at the family level. It would be embarrassing to the family if it became known that a relative asked for this kind of help (M. Ahluwalia, personal communication, April 14, 1987).

The family system is still intact with the parent making decisions for the child. Decisions for advanced schooling are usually not up to the child. For instance, if the father has four sons, not all of them will be doctors or engineers even if they so desire. The father will say, we need to spread these careers around. So even though the son might have two years of pre-med, the father might say, "go back and do it over: Be an engineer" (H. S. Ahluwalia, personal communication, April 14, 1987). The children, raised in a prescriptive society, almost always do as they are told and learn to enjoy whatever field the parent has chosen for them. The acceptance of what is to be, built in for generations, remains even in the 20th century.

Arranged marriages still are made for most children. Although dating is now being accepted in parts of India, it is still not the norm. H. S. Ahluwalia states, "Parents can do a much better job because they can look at all: what the man makes, his education, what kind of a family he has, all those things that people dating for love can't see" (H. S. Ahluwalia, personal communication,

April 14, 1987: Many Indians tiving in the U. A. still plan on arranging their children's marriage. The parents are quick to assure that the girl has the right to approve or disapprove (Hyland, 1985). How the youth deal with this after being raised in American schools with American children remains to be seen. As the two cultures continue to collide some type of family counseling may be needed; if families will accept it.

It is not only the young who are expected to conform. Manleena tells about he grandfather, a physician, who still practiced medicine at 94. His sons finally told him he had to quit because he was embarrassing them. The community felt he was being made to work when his sons should have been caring for him (M. Ahluwalia, personal communication, April 14, 1987).

Religion still plays a part in the life of Indian people. Families tend to remain in the religion of their youth, and thus do not

convert to other religions easily.

Although the place of the female is changing, the daughter still brings a different set of circumstances to the father. From birth the daughter is a concern and must always be protected by her parents, her brothers, and uncles. A good husband has to be found, at which time her father-in-law has to worry about her. This status of females in Indian society is very different from having males (H. S. Ahluwalia, personal communication, April 14, 1987). H. S. Ahluwalias' niece, a very beautiful girl, was Miss India a few years ago. After her term she chose to live in a large city where she is an actress. Because she lives alone, a situation considered improper for unmarried females, her mother does not speak to her. Her living situation has caused great concern to the extended family (personal communication, April 14, 1987).

Divorce is very hard on all the family, it is considered a disgrace, so not just the couple are involved. It is to be avoided at all costs and for that reason many women live in very bad situations. In the rare case when divorce is granted, the woman finds it very difficult to marry again. Sometimes it has such an effect that the person becomes mentally ill, willing to live with almost anything rather than put up with what they consider great shame. In the cities now there are psychologists to help. If the people will go to them (M. Ahluwalia, personal communication, April 14, 1987).

Manleena and her husband are both from the state of Punjab, which they tell me is the best place in India: the richest and the prettiest. Most of the grain grown for India is grown there. They came from very 'upper class' families, they told me. Their lives

have been much different than the lives of the peasants in the villages, although they were quick to assure me that the villages were in much better condition than ever before. When India began land reform, the Punjab was first to put it into law. No person could own more than 10 acres of land and they must work the land themselves. Thus the tenent system is gone for the present. Manleena did say, though, that the rest of India was not so quick with the reforms and villages in those areas remain much the same, with large landowners owning the land and peasants working the land for them (personal communication, April 14, 1987).

The place of the upper class girl in society is interesting. These girls are expected to become educated. The traditional careers, teaching, and nursing, are most common, although law was mentioned along with a few other choices. However, after graduation the girl is expected to come home, marry and become a housewife. Women are not expected to work. Their education is for the prestige of the family (M. Ahluwalia, personal communication, April 14, 1987). Families will pay for whatever advanced schooling the children want. Advanced schooling outside of India is very acceptable. The young people are not expected to work during this time but they are expected to help with the education of younger sisters and brothers.

IMPLICATIONS

This cultural group comes from a very structured society. The family is organized along strict lines, and that organization extends itself to all parts of the society. The life of the state, village or community, the occupation of its citizens all are clearly mapped. The person raised in this society is accustomed to clear guidelines governing every part of his or her existence. These guidelines simply do not exist in a Western society such as the U.S.A. Consequently, the initial reaction to Western society must be one of confusion.

In order to begin counseling services to people of this culture, the counselor must be prepared to understand the Indians' world view.

The Western born counselor will need to be able to change mind gears in order to understand the pace and mind set of the Indian client. The Western orientation involves individualism and

moving away from dependence on anyone else; the Indian client, however comes from a society dependent on past organization, a dependence not only involving individuals but whole communities. The Indian who is taught to accept things as they are and to remain passive through life might be a problem to a Western counselor taught to aggressively search for what is desired, (even if the counselor is aware of the cultural differences).

For clients raised in a situation where group thought is practiced and the welfare of the village or community is more important than one's own desires, even the one to one counseling process might be difficult. Talking exclusively of ones own feelings might

well be impossible (Pederson, 1981).

A Western counselor might very easily stereotype the Asian Indian client because of the counselors knowledge and interpretation of the caste system. The client could be considered among the downtrodden who have come to America, but this is not the case for most in this culture. Of the 360,000 Indians who live in America, more than half are professionals living in 25 metropolitan areas. Even more impressive is the fact that 52% of the adults are college graduates (Robey, 1985).

Of course, that doesn't mean that Indian Americans have no problems or that they could not benefit from counseling services if they chose to accept them. Transferring skills from one culture to another is a problem, as are language difficulties and job

discrimination.

Language is also a problem, although almost all educated Indians speak English. Often the Indian pattern of speech is very difficult for Americans to understand and probably accounts for some of the job discrimination. Indians living in America also say that food and weather cause them concern (Hyland, 1985).

MEETING NEEDS

In counseling these clients it will be important to keep in mind that persons can be both American and ethnic, and that America has been and can continue to be both unified and pluralistic (Getto, 1985). Since as counselors we plan not to mold our clients into people just like us, but to assist them in realizing that the two cultures can exist together compatibly, we must recognize and attempt to understand cultural differences (Copland, 1983). These differences may include traits, attitudes and values that will be traced to ethnic and/or religious influences (Getto, 1985). Once

the counselor learns to recognize these influences the helping will be of greater value to the client. How a client acts and what he thinks is not just his personality: it is also a part of his family history. As counselors keep this in mind, it should also be kept in mind that counselors also are a product of what they were! Helpers need to re-discover their own ethnicity in order to be more sensitive to others ethnicity (Getto, 1983).

This culture's shared values include the strong tie of the individual to his/her family and his/her community. Indians look at this prescriptive, dependent life not as something that is a burden to them, but more a security system in a world with no guarantees (H. S. Ahluwalia, personal communication, April 14, 1987).

Decision making for the Indian client differs greatly from that expected of an American client. The Indian client because of family ties will not make independent decisions as a young person, there may be no choice of employment for a poor or middle class citizen, whatever work is available may be the occupation for life, traditional "groupings" may limit choices, and mobility may not be possible due to geographical or other ties. With these groups, Western counselors will have to search to find if freedom for change is available (Pedersen, 1981).

In counseling those of a culture different than ours it must be remembered that the process begins as the client enters the room. If the features or the skin tone of the Indian client is the first thing noted it is very likely to be felt by the client and the session, at the very least, will be off to a poor start. Indeed it may never recover (Christianson, 1985). The client very likely is having doubts of his own as he remembers other contacts with persons of another culture, all of which may not have been ideal. The beginning will be much easier for both participants if the counselor has taken time to gain knowledge of the client's culture and has realized that the client's knowledge and culture are interrelated with his coping skills (Lee, 1984). The counselors own behavior needs to be understood, as it will effect the relationship to the client (Copeland, 1983).

The Indian client will probably view the counselor as an authority figure since the reason for seeking out a professional helper will possibly be the absence from family. The counselor will need to realize this and mold the technique to fit the client's expectations. The client may be most uncomfortable with Western expectations of individualism and self reflection and expect to

have the helper include his family situation and consider his family obligations in relation to his problems. The Indian client may not wish to self disclose, nor might the insight be available or be the same as a participant from this culture might have. Teaching the client to use the information given during the sessions should be a strong goal for the counselor [Copeland, 1983].

As a cross cultural helper working with an Asian Indian client it should be remembered that differences exist, but also that similarities exist and those similarities could present a bridge both to understanding and helping. Lee (1984) rephrased Kluckholn and Murrays (1953) basic principle into "every culture is like all other cultures in some ways, like some others in other respects, finally, like no others." In considering differences it also is necessary to consider sameness.

Not only as counselors but also as citizens, white Americans have tended to consider the racially and culturally different as being also culturally lacking (Carney and Kahn, 1985). The Indian culture is ancient and civilized, any helper working with this group should learn about and with the client as the helping process is proceeding. Since the assumption is that the effectiveness of crosscultural counseling depends both on the client's perception of the helper and the helper's perception of the client it will be necessary for the helper to be aware of the client's world view. (Christensen, 1985). The American looks at independence, seeing only casual ties with the past, while the Eastern client presents self as an unbroken tradition of order from many generations (Heisterman, 1980).

In order to effectively counsel people from this culture it will be necessary to take into consideration: 1. The strong family tie. The client will be in all likelihood uncomfortable discussing personal problems with some one outside the family group. The helper who is aware of this will be able to put the client at ease by indicating the helper's knowledge of his cultural background in this area. 2. The cultural experience of living in a prescriptive society. The client should be given the choice of changing his views to fit the more independent style of the West or combining those values of his background to assist him in living in the present situation. 3. The counselor must be willing to accept a client who is different from himself/herself and be comfortable dealing with the client, in race and in beliefs. (Sue, 1985). 4. This client's world view will be different but no less real or legitimate. 5. The

No. 110 IACD Quaterly Phys. 41

counselor must determine and attempt to meet the client's expectations. 6. The counselor must above all know the values embraced by himself/herself before he begins counseling those of another culture (Sue, 1985).

SUMMARY

Counseling, with its inherent problems of dealing with very personal parts of peoples lives, takes on an even more difficult dimension when multiple cultures are introduced. No place will it be more important to look at one's own values and ethics than in dealing with persons whose orientation to life is very different from those of the counselor. With training and proper attention to values, acceptance of other cultures as equal, and care for all to whom our services are offered we can perform as professionals who have concern for all mankind's needs.

REFERENCES

- Carney, C, G. and Kahn, K. G. (1985). Building competencies for effective cross-counseling: A developmental view. *The Counseling Psychologist* 12, 111-119.
- Christiansen, C. P. (1985). A perceptual approach to cross-cultural counseling. Canadian Counselor. 19 (2), 63-81.
- Copeland, E. [1983 September]. Cross-cultural counseling and psychotherapy: A historical perspective, implications for research and training. *The Personnel and Guidance Journal*. 10-13.
- Getto, D. R. (1985, June 2). Old world roots. Milwaukee Journal p. 1.
- Haviland, W. (1983). Cultural Anthropology. New York: Holt, Rinehart and Winston.
- Heisterman, J. (1980). The Inner Conflict of Tradition, Essays in Indian Ritual, Kingship and Society. Chicago: University of Chicago Press.
- Hyland, K. (1980, October 13), India in U.S.A. Hearld American, p. L 1.
- Lee, D. J. (1984 June). Counseling and culture: Some issues: The Personnel and Guidance Journal. 592-595
- Mehta, V. (1970). Portrait of India. New York: Farrar, Straus and Giroux.
- Pedersen, P., Draguns, J., Lonner, W., Trimble, J. (Eds.). (1981) Counseling Across Cultures. Hawaii: University of Hawaii Press.
- Robey, B. (May 1985). American Assians. American Demographics. p. 22
- Sue, D. W. (1985, June). The counselor of tomorrow: A multicultural perspective. ACES ACSESs, pp. 11-12

Investigative Report of the Native American Culture

Joyce Ann Piechowski

In counseling Native Americans the author states that one should be aware of and actualize the concept of balance and harmony. This would provide a reference point and framework for counseling. One should be aware that many Native Americans are not motivated by material possessions. The inability to define cultural values and conflicting values could be central issues in counseling. The counselor should employ a traditional healer or cultural helper when counseling Native Americans.

HISTORICAL OVERVIEW

Historically, the majority culture has "lumped" the Native American together both figuratively and literally. According to the Bureau of Indian Affairs, there are 478 tribes who hold similar values yet are unique in their language and in certain beliefs (Trimble, 1981, p. 206). What holds true to every Native American is the loss of land

The United States Government created the Bureau of Indian

Joyce Ann Piechowski is a Carcer Counselor for the Dislocated Worker Program at Black Hawk College Moline Illinois

Affairs in 1824. The basis for this bureau was not to serve the Indian population but to protect the economic interests of the settlers. It seems rather ironic that the people who were the original Americans were made wards of the United States Government. Missionaries also felt the need to "help" the Indians. The Catholic church provided mission churches and schools to convert and educate the natives without incorporating their language or culture. The boarding school concept was aggressively established with the rationale that taking the children out of their homes was the only effective way to prepare an Indian to become an American.

Their mental health needs were often met in a psychoeducational manner. Characters such as Nanabozho in the Ojibiwa culture and First Man and First Woman in the Navajo culture, provide guidance in living a moral and ethical life while providing a meaning between the present and the past (Beck and Walters, 1977). These lessons were passed along through storytelling and ceremonies from generation to generation.

Time orientation of the Native American reflects a cyclical rather than linear approach. The focus is internal rather than on external clocks or calendars (Attneave, 1982). This type of rhythm and cycle helps maintain a consistancy and provides boundaries in life. The past is used to gain wisdom and the future is perceived in a very practical way.

Learning the Sacred Way was traditionally the means of understanding yourself and your world and thus to live in harmony with that world. The people do this to better understand nature, order and disorder, growth and change. Through learning The Way many Native Americans would find solutions to life's problems.

Medicine men, shaman, and elders are all believed to have special powers that can cure and heal the body and spirit. Humor was often used in storytelling by the shaman or elders. Sometimes, the stories involved clowns that would act out human weakness and show how and why people behave the way they do. It would appear that this may be a form of role playing with the clowns portraying everyday situations. Humor is used as part of the balance needed in nature.

The encroachment of the dominant culture manifested itself in the land aquisitions and the B.I.A. Native Americans were often reduced to the status of children requiring permission from the B.I.A. for minor home repairs. Self-determination was squelched

CURRENT STATUS

The following quote may best summarize the current status of the Native American stated in a very traditional manner...that of storytelling. The quote is narrated by Bergman from a symposium of the American Psychological Association in Los Angeles, August 1981:

The Chairman of the Miccousukee Tribe of Florida, Mr. Buffalo Tiger, stood up and said, "Let me explain it this way . . . Today, Indians are like a man who got up early in the morning and looked out his door and saw something shining in the road a little way away. It was something he wanted and he walked over and picked it up and when he was done picking it up he saw something further along that he also wanted. He went and got that and it happened again and he kept walking down the road picking up things. Then, all of a sudden, he turned around and he couldn't find his way back home again" (Meketon, 1983, p. 110).

Like the man who went down the road picking up the shining objects, it appears there are many Native Americans who cannot find their way home. These people are finding themselves out of harmony and unable to get back on the path. Probably this culture's greatest resources are the people, yet they lack unity and cohesion (Pedigo, 1983). This lack of unity has many causes including geography, tribal differences, urbanization and the question of the official Indian or what percentage constitutes Native American heritage.

A local Native American defined the current stress of Native Americans as conflict over two prevailing messages given by the dominant society. These messages are: "To be white is right" and "You can never be white, but you gotta try." A Native American hearing these messages could feel conflict since these are not the expectations related to his/her culture. Giving and sharing is an extremely important value in the Native American culture. Children are taught to be giving in the native culture and instructed to be thrifty and value personal possessions when they enter the mainstream school system.

From 1973 through 1975, my husband and I worked in a school desegregation project in Onamia, Minnesota. We worked with the Mille Lacs Lake Chippewa tribe. Through those experiences, I saw the value conflicts of many Native American children and adults.

The expectations in the dominant culture classroom were often in conflict with the Native American's own expectations. The children were expected to speak-up, to make eye-contact, to readily answer questions, to value the curriculum and certainly be on time and attend regularly. The anglo expectations were often non-compatible to such Native American behaviors as delayed response or use of silence, lack of identification with a speaker, emphasis on non-verbal rather than verbal communication (Sanders, 1987).

Native American Substance Abuse is probably one of the most blatant symptoms of the cultural conflict found among the present day Native Americans. At conflict are the dominant culture values of the fastpaced society and the Native American value to maintain harmony. A Native American could use alcohol and drugs as an escape from this inner pain of conflict. The traditional value of sharing often enters into the substance abuse problem. Frequently, it is desirable to share the alcohol and refusing would indicate rejecting peers. The value of noninterference translates to denial when tribal members display dependency (Pedigo, 1983).

The federal government created The Indian Health Service in 1955 as part of the United States Public Health Service. However, response to the mental health needs of this population did not occur until 1966 (Meketon, 1983). There are several mental health programs operating under various titles and grants. A rather innovative mental health program is found on the Flathead Reservation in Montana. It is staffed with tribal employees as well as Indian Health Service people. The location is up in the mountains and traditional practices of storytelling, dancing, etc. are combined with mental health education. [Meketon, 1983].

IMPLICATIONS

The first challenge I perceive as a cross-cultural counselor or helper, would be to apply the concept of balance and harmony to my life. Becoming more aware of and actualizing the concept of balance and harmony would be a solid reference point from which to develop a counseling framework.

The value of sharing is more respected than the accumulation of wealth in the Native American culture. Those "carrots" that the dominant society holds out to motivate people may not be of any interest to Native Americans. The inability to define cultural values and conflicting values could be central issues in many

counseling sauations with Native Americans.

It seems eminent that the counselor employ a traditional healer or cultural helper. This traditional healer may be able to perform ceremonies or recant stories that were essential to the client during an earlier point in their life. Having this helper would provide "cultural intuition" to the counseling setting (Vontress, 1987). Cultural intuition is described by Vontress as that body of knowledge gathered when a person is socialized in the same ethnic setting. As a member of the dominant society, the counselor may take an autoplastic approach to a presenting problem where the cultural helper, having experienced similar situations, will be better able to make recommendations and also to predict possible outcomes of the situation. Vontress also states "In fact, just having a cultural peer as a helper who understands you and believes in you is therapeutic in itself" (Vontress, 1987, p. 14).

The video, Honour of All, (Lucas, 1985) portrays an Indian tribe battling the negative effects of alcohol. The initial treatment is provided by a non-Indian treatment center. However, treatment was not successful until the community realized alcohol was destroying, not just the individual, but the family and the tribe. Part of the recovery process occurred when the tribe began learning the Native American Way that had been lost to many tribal members. Return of pride and self-determination were key factors in rehabilitation from alcohol abuse.

A counselor could implement the three components of functional analysis according to Higginbothan and Tanaka-Matsumi. These components are: investigate the nature of the presenting problem, examine the conditions when behavior occurs, and select techniques to bring about change that is acceptable to the client (Higginbothan and Tananka-Matsumi, 1981, p. 250). This technique would work well with the concept of self-determination as a client goal.

The raising of cultural conscience is occurring around the country. The Native American is struggling to find that road home again, to live in harmony, to find balance. In the words of an Ojibiwa person, Don Bibeau: Yet we will endure. We will endure because we are Indian. And being Indian is not simply living in forest, or mountains or plains, or skin, features, or beads, or sense of history, or language or song: it is living in peace within the great cycles of nature which the Great Spirit has bestowed upon his children, and it is living within the tribal fold. What some others may call 'community'. And it is good! It is good to live within the

Tribe here on this reservation in these lands of our fathers. And so it has been from the most ancient of times (The Land of the Ojibiwa, 1973).

REFERENCES

- Attneave, C. (1982). American Indians and Alaska Native Families: Emigrants in their own homeland. In M. McGoldrick, J. K. Pearce, and J. Giordano [Eds.], Ethnicity & Family Therapy. (pp. 55-83). New York: Guilford.
- Beck, P. V. & Walters, A. L. (1977). The Sacred Ways of Knowledge: Sources of Life. Tsalie, AZ: Navajo Community College Press.
- Higginbotham, H. N. & Tanaka-Matsumi, J. (1981). Behavioral approaches to counseling across cultures. In P. B. Pedersens, J. G. Draguns, W. J. Lonner, & J. E. Trimble (Eds.), Counseling Across Cultures. (pp. 247-274). Honolulu: East-West Center.
- Lucas, P. (producer and director), 1985. The Honour of All (vidoetape).

 Alkali Lake, British Columbia: Four Worlds Development Project.
- Meketon, M. J. (1983). Indian mental health: an orientation. American Journal of Orthopsychiatry, 53(1), 110-115.
- Pedigo, J. (1983). Finding the "meaning" of Native American substance abuse: implications for community prevention. The Personnel and Guidance Journal, 61/5), 273-277.
- Sanders, D. [1987]. Cultural conflicts: an important factor in the academic failures of American Indian students. *Journal of Multicultural Counseling and Development*, 15[2], 81-89.
- Trimble, J. E. (1981). Value differentials and their importance in counseling American Indians. In P. B. Pedersens, J. G. Draguns, W. J. Lonner, & J. E. Trimble (Eds.), Counseling Across Cultures. (pp. 203-226).
- University of Minnesota & Minnesota Historical Society, (1973). The Land of the Ojibiwa. Ojibiwa Curriculum Committee. (p. 47).
- Vontress, C. E. (1987). Cultural intuition: implications for counseling the culturally different. Black Issues in Higher Education, 2(2), 13-14.

Multicultural Counseling: Native Americans

Kathleen Larkin

Cultural differences between a counselor and Native American client may demand adaptation of therapeutic stategies. Research suggests at least five distinct Native American values may affect the counselor-client relationship.

To the extent that counseling demands empathy, the ability to see the world through the eyes of the client, counselors must recognize differences between their own value systems and those of their clients. In cross-cultural counseling, such differences are not simply divergent individual viewpoints, but fundamentally ditterent belief systems. The need to understand such cultural differences is especially important when working with Native American clients, because traditional Native American beliefs may run counter to white American counseling values.

Native American heritage is rich with spiritual values, love for nature and balance among all things. According to John Castillo (1982), "Being 'Indian' involves more than belonging to an ethnic group. It is a way of life" (p. 33). For Native Americans, this way of life includes values which at times differ significantly from the culture which has dominated North America since the 1600s.

The background Native Americans bring into a counseling system is one that places life within a framework of harmony and interrelatedness of all things. Ceremonies, dance, chants, dress and surnames have always represented their spirituality. The culture of the Native American has been described as "fundamentally spiritual—his mode of life, his thought, his every act are given spiritual significance, approached and coloured with complete realization of the spirit world" (Seaton, in Castillo, 1982). Thus, for Native Americans, spiritual values cannot be isolated from other aspects of personhood. Although other values do exist, this fundamental spiritual outlook is woven deeply within their

Kathleen Larkin is Director of Special Services, Scott Community College, Bettendorf, lowa.

No. 110 IACD Quarterly Page 49

value system and their heritage.

Spiritual attitudes held by Native Americans seem to have influenced the development of other major values. Virtually all Native Americans have lived in close relationship with nature. This relationship is viewed by Native Americans as a dependency, and their actions reflect their consciousness of that dependency (Washburn, 1975).

The concept of harmony and interrelatedness is also evident within family and tribal systems. Native Americans have always highly valued the needs of the entire group and therefore have placed prime importance on sharing material goods. To gain the respect of others, the accent is on generosity rather than accumulated wealth for the individual [McGoldrick, 1985].

Early in life, Native Americans are taught to value sharing and spirituality. Children are taught to be cooperative and are discouraged from competition with others; to devalue competitiveness is to encourage sharing (Washburn, 1975). Childcare practices instead traditionally lean toward discipline that incorporates the entire extended family and strongly utilizes references to supernatural powers (Washburn, 1975). Ridicule and humor are employed to replace a sense of self-primacy with the primacy and needs of the group.

The belief of the relatedness of all thir—also involves the connection between mind and body. Native American healers have long worked with the balance between the body and soul. This holistic view of personhood has led some to speculate that Native Americans have exhibited a high degree of psychological sophistication in their acceptance of the conscious and unconscious parts of the mind [Washburn, 1975]. One study of Indian culture concludes that the 17th and 18th-century Native American possessed a deeper understanding of psychodynamics than most members of the educated white culture of those times [Washburn, 1975].

A history of oppression may also have contributed to Native Americans' sense of cohesiveness. Centuries of being conquered, relocated, misled and cheated undoubtedly have influenced their outlook, adjustment and attitude toward their past and toward the dominant culture.

In ruling the "red man," white culture has not only dictated where a Native American is to live and how to live; it has also imposed standards of mental health on Indian culture, while providing inadequate services for health needs. Psychological

services for the Native American have been provided intrequently, without cultural sensitivity by the dominant culture, and have been slow to improve.

In the 1800s, the War Department was primarily responsible for Native American health needs, and mental health services were governed by that system. Services delivered to Native Americans followed the same orthodox framework as those provided to non-Native Americans. Even within these approaches, the development of services for Native Americans lagged behind services for non-Native Americans (Duran, 1984). Providers of mental health services were culturally different and certainly unprepared. Therefore, before 1961, mental health services for the Native American were virtually nonexistent (Duran, 1984).

Then and now, little attention has been given to the view of Native Americans toward the mind-body relationship, and therefore a fundamental value for Native Americans has been seriously neglected. Scientific medicine has traditionally not allowed for the connection between mind and body; consequently, holistic healing has not been a focus in the limited medical services provided to Native Americans (Duran, 1984).

Current services to Native Americans seem to differ only marginally from past services. As the dominant culture becomes more sensitive to ethnic differences, services correspondingly improve. Geographic location, professional development and cultural sensitivity are primary factors influencing the level of mental health provisions to the Native American population.

Silvester Brito (1983) suggests that the primary difficulty of Indian-white relationships in the United States is the difference in values and therefore different vision of what this society should be. The 'melting pot' view, dominant in the 1950s, assumed those from other cultures would assimilate white American values (Brito, 1983). The values of the Native American people, however, are strong and remain central to their culture. Clearly a more sensitive approach is cultural pluralism, which respects other values.

Although large numbers of Native Americans no longer live in tribes or on reservations, the spiritual lifestyle is maintained within urban settings. Spirituality remains central. According to Castillo (1982), "To be Indian is to recognize one's spiritual self. Recognition of other people as Indian involves recognition of their spirituality" (p. 21).

The essential meaning of life for Native Americans is embodied

in their spiritual attitudes and their holistic view of all areas of their lives. Evon Vogt (1967) found in a study of five cultures that for a Native American a religious view is "widely diffused." Their ultimate meaning is to achieve a harmony among all the different powers they perceive. Many Native Americans believe that all phenomena can be explained through powers of spirits and mythical beings and that disharmony results when norms/behaviors are infringed. Vogt (1967) emphasizes harmony as a central value of Native Americans.

The centrality of harmony appears to be a catalyst for the evolution of other values characterizing the Native American population. Within the literature, consistent mention is made of noncompetitiveness as an Indian Value. Mezzich and Berganza (1984) refer to the tendency of an Indian to withdraw when confronted with conflict. This noncompetitiveness seems directly related to the basic value of sharing money, property and material goods. An Indian reputation, in part, is based on what has been given, and accumulation of material goods is seen as improper when others are in need (Mezzich & Berganza, 1984).

M.J. Manydeeds, a multi-cultural counselor at the University of Colorado, further emphasizes sharing as one of four primary values of Native Americans (personal communication, April 16, 1987). She explains that resources are to be shared, and that often her Native American students will send money home rather than meet their own college expenses.

The centrality of spirituality also influences the concept of time. Native American orientation is primarily to the present. Castillo (1982) describes the Indian view of time as ever-present and unbroken. This frame of reference appears to achieve stability and harmony in the present, rather than fragmenting time into past, present and future. Manydeeds (1987) quotes simply, "Time is always with us." This focus on the here and now may also be an outgrowth of historical struggle. A focus on the present may be an adaptation to an atmosphere of hostility and neglect, a survival skill within a dominant culture.

Family and tribal loyalty are also significant values to Native Americans. Manydeeds (1987) describes hierarchical descriptors of the Native American, beginning with tribal identity and a loyalty to the family. Indian authority patterns stem from this orientation (DuBray, 1985). Related to these loyalties is the value placed on the collateral; the welfare of the group is the primary focus within Native American culture (Dubray, 1985).

Native American contains other values related to loyalty and sharing. Manydeeds (1987) lists respect as another primary value within her culture. Respect is not limited to family or tribal systems, although elders are valued highly. Authority figures, experts and "those with knowledge" are all respected by Native Americans (Manydeeds, April 1987). Nonverbal cues convey this respect: minimal eye contact, a quiet voice, a soft handshake and physical distance (Manydeeds, 1987).

Limited self-expression of feelings and a high regard for privacy are further manifestations of the overall value of balance among things. Because self is often not the primary focus, nonverbalness is a strong characteristic among Indian people. Feelings can be considered insignificant when balanced within a holistic outlook.

These values have been maintained by Native Americans, who have generally resisted assimilation into the white American world. Tribal and community organizations are maintained, and only those new values deemed useful are added to the body of traditional Native American values. This selective assimilation has maintained the basic cultural value system for Native Americans in today's world (Dubray, 1985).

Consequently, the Native American population seeks to offer support within its own culture when possible. Manydeeds (1987) lists the hierarchy of support to be (a) family, (b) extended family, (c) elders, (d) respected Indians, (e) mental health centers, and (f) non-Indians. However, approximately thirty-five percent of Native Americans now live in cities, cut off from tribal support and distant from their culture. The urban Native American is deprived of the primary sources of support available on the reservation (Duran, 1984).

Because of this, the urban American is more likely to use community services. Duran (1984) concludes that urban Navajos are eight times more likely to use community mental-health services than Navajos not separated from their culture. The challenge facing urban communities, then, is to respond with cultural sensitivity to a person who seek services for a variety of problems.

One such problem, alcohol abuse, is a growing concern within the Native American culture, and Native Americans in cities are seeking treatment from traditional community resources. Other community mental health services also being sought by Native American clients for family concerns, depression and concerns related to ethnic adjustment and isolation.

As counselor education in multi-cultural issues increases, services have been expanded to meet some ethnic needs. At the University of Colorado, for example, Manydeeds is a multicultural counselor working with Native American students. In addition, the counseling center has twenty additional multicultural counselors to serve a variety of ethnic populations. As our profession encompasses ethnic concerns, services will correspondingly improve.

Within the counseling relationship, the Native American presents several major challenges for the non-Native American therapist. Value differences can influence both the understanding and the framing of a problem, while techniques and approaches to solutions may also vary significantly from unicultural counseling situations. Some of the challenges include:

Nonverbalness

The nonverbalness of the Native American can be particularly challenging within a relationship that relies heavily on the spoken word. Native Americans are private, and patience is valued within their culture. Patience is third among the four primary values described by Manydeeds (1987). The Native American response to the uncertainty of a new situation or to ambiguity is likely to be silence (Washburn, 1985). To view this silence in the traditional way, as resistance is to assess inaccurate meaning to a fundamental characteristic. Counselors who rely basically on the verbal expression and affective content of the client, as most do, must alter their approach to allow for the nonverbalness of this culture. In our profession, we value the personal expression of feeling and automatically lean toward facilitating that process for clients. To attempt to build a counseling relationship with the Native American client based on that value would be to create a short-lived, nontherapeutic exchange.

Relational Orientation

Native Americans view tribal and family identity as primary. This orientation toward the collateral is the fourth value described by Manydeeds (1987) as central to the Native American value system. Directly linked to this relational orientation is the concept of sharing; therefore the needs of the client may not be the central focus of a Native American in conceptualizing a particular difficulty. The solutions to a specific problem are also affected

significantly by the group orientation. Within a culture and a profession that views self-importance as primary, white American counselors who lack cultural sensitivity may hinder both the conceptualization of the real issue and subsequent steps in resolving a difficulty.

Time Orientation

Native Americans are oriented to present time. This orientation influences Native American perceptions and behaviors in a variety of ways. Deferred goals and gratification may not be valued (Mezzich & Berganza, 1984). Planning for the future is also not a priority (Pedersen, 1981). Again, these differences run counter to the values of planning, goal-setting, saving and deferred gratification often emphasized by counselors. Counseling Native Americans from a future perspective may confuse and stifle a helping relationship.

Noncompetitiveness/Cooperation

This Native American value runs counter to the principles of capitalism and the American style of life (Mezzich & Berganza, 1984). Native Americans are taught to cooperate, to share and to give respect to others. This frame of reference certainly is in opposition to competition and individual achievement. The idea of self within this orientation is secondary to the needs of others and to the value placed on group benefit. Traditional counseling concepts of self-power and self-responsibility as paths to self-actualization may not serve the Native American client well. The perspective that to be generous, one must first develop oneself is subtly but significantly different from the perspective that the Native American may improve self-concept through relation to others.

Holistic Life View

The totality of all creation is fundamental to the values of Native Americans, who view the interrelatedness of everything in the universe as ultimate. Nothing is outside of time and unity, and by its relative nature, nothing is absolute (Vogt, 1967). This holistic view influences Native American perceptions, behaviors and values and is fundamental to all other beliefs. Along with relational orientation, this holistic view conflicts with self-importance, which would create disharmony.

No. 110 IACD Quarteth Page 80

Key to the counseling of Native Americans is the creation of an atmosphere which allows for the expression of personal perceptions. Because the Indian culture's basic values differ significantly from dominant American values, the creation of a helping attitude involves several components.

Central to the helping process is the counselor's education in Native American heritage and tribal identity. Manydeeds (1987) explains that Indian perceptions and behaviors fall along a continuum and that central to the helping process is recognition of diverse characteristics among tribes, within families and between individuals. To approach all Native Americans in a framework of ethnic sameness would not differ from failing to recognize ethnic difference altogether. The idea of knowing one's client is particularly appropriate for those of other cultures.

An examination of heritage and culture necessarily includes recognition of value differences. Runion (1984) concludes that set procedures cannot be prescribed, that an evaluation of the individual and the situation must precede any determination of action. Manydeeds (1987) further emphasizes the importance of this recognition process. Although specific attention to primary values is essential, the general attitude of recognizing differences is critical to building a helping relationship. Tacit in this recognition is the understanding that the dominant culture's definitions of mental health do not apply to everyone. Recognition of differing personal values is also crucial; it is not difficult to recognize the potential conflict between self-importance and cooperation, if the importance of self remains an unspoken value of the therapist. The achievement of empathy is impossible without recognizing and setting aside one's personal values.

There exist no specific techniques for working with Native Americans; no one particular approach seems suited to any population. However, the literature does suggest specific attitudes which are critical to Native American interventions. Runion (1984) encourages counselors to acknowledge basic values and attributes common to this culture, such as mutual respect, group responsibility, encouragement and self-descipline. This phenomenological, Adlerian approach has been incorporated into teaching Native Americans to work with their own people. The four basic values of respect, family, sharing and patience identified by Manydeeds (1987) are also primary considerations, basic to therapeutic interaction. These fundamental Native American values call for working the family or group system when possible.

A systems approach may best serve values of cooperation, group

good and tribal identity.

Familiarity with the heritage and value system of Native Americans is only the initial task facing a multi-cultural counselor. Only in performing the initial task, however, can a counselor begin the primary task: creating a therapeutic exchange with the client.

REFERENCES

- Brito, S. J. (1984). American Indian Political Participation: From Melting Pot to Cultural Pluralism. American Indian Culture and Research Journal, 7, 34-43.
- Castillo, J. (1982). Spiritual Foundations of Indian Success. American Indian Culture and Research Journal, 6, 15-34.
- Dubray, W. H. (1985). American Indian Values: Critical Factors in Casework. Social Casework. 66, 30-37.
- Duran, E [1984]. Archetypal Consultation: A Service Delivery Model for Native Americans. New York: Peter Lang.
- Manydeeds, M. J. (1987). Personal communication, April 16, 1987.
- McGoldrick, M., & Pearce, J. & Giordano, J. [1982]. Ethnicity and Family Therapy. New York: The Guilford Press.
- Mezzich, J. & Berganza, C. (1984). Culture and Psychopathology. New York: Columbia University Press
- Pedersen, P. & Draguns, J. & Lonner, W. & Trimble, J. (1981). Counseling Across Cultures. University of Hawaii Press.
- Runion, K. & Gregory, H. (1984). Training Native Americans to Deliver Mental Health Services to Their Own People. Counselor Education and Supervision, 23, 225-233.
- Vogt, E. & Albert, E. (1967). People of Rimrock. A Study of Values in Five Cultures. Harvard University Press.
- Washburn, W. (1975). The Indian in America. New York, Harper and Row.

The Eskimo

Barbara Davidson

Prefaced by an historical overview of the values and assumptions of the Eskimos, this paper examines their current values and assumptions, and the implications for counselors. Following the application of the theoretical approach of Sue and Kleinman, practical techniques are suggested.

HISTORICAL OVERVIEW

Historical Background

Generally speaking, the Eskimo culture is based upon successful survival in an exceedingly hostile environment. Survival was accomplished through seasonal nomadism, collaterality (i.e. remaining together, sharing equally, side by side with none supraordinate to the others), sacrifice of the individual to the group, and respect for nature. All natural resources were considered to be freely available to anyone who needed them and none should be excluded, so that everything was shared for the survival of all. Sexual freedom was customary, with children engaging in sexual activity as early as 10 years old (Balika, 1970).

Barbara Davidson is a part-time therapist with Catholic Social Service, Galesburg, Illinois

Traditionally, Eskimos believed that the universe, including their camps, was inhabited by supernatural beings such as human souls, amulet spirits which protected them, and animal souls. They believed that native healers could harness these spirits for personal protection. A person's soul was the source of health and energy, and was vulnerable to attack by evil spirits and malevolent healers. All physical illness came from evil spirits hurting the human soul by moving into the person's body (Balika, 1970).

There was a prevalent belief in a Supreme Being with a daughter who had created all living things. For some, the Supreme Being was a woman, for others, there was a triple deity. There was a multitude of myths surrounding their gods which was passed from generation to generation. They believed in a happy afterlife for those who lived with kindness and happiness and an unhappy afterlife for those who did not. There were many rules and customs for working, eating, and hunting as well as for the behavior of women during menstruation, childbirth, sickness, and death. Death was believed to come from the female deity (Boas, 1964). Peoples behavior was controlled through gossip, mockery, derision, and tear of sorcery (Baliska, 1970).

Health/Helping Services

Prior to the coming of Christian missionaries, the Eskimos' health needs were met by native healers, referred to by anthropologists as shamans' (Dinges, 1981). The shaman's primary job was to discover the reason for sickness, death, or mistortune. He asked a few questions, which the Eskimo felt obliged to answer with complete truthfulness. The shaman then issued commands for atonement (Boas, 1964).

CURRENT STATUS

Values and Assumptions

The Eskimo sense of time does not revolve around clock of calendar time, but seasonal time. Natural signs indicate when something should be done and Eskimos feel natural rhythms of their history of seasonal activities required for their survival (Meyer, 1977). Living primarily in the present, Eskimos have little sense of future except for stocking food for the winter. They lead a day to day existence at a relaxed pace with nothing saved for

future necessity and no goal orientation (Lola and Dale Hostetler, personal communication, April 12, 1987).

Eskimos still value collaterality and this value continues to bind them together, sometimes to their detriment. They see humans as mostly good, but evil does exist and can manifest itself in human form (Attneave, 1982). They are reluctant to accept responsibility for their own actions. Believing they cannot keep themselves safe, their safety is ensured by remaining in a controlled family or village environment with their own people (Lola and Dale Hostetler, personal communication, April 12, 1987).

Christianity has been accepted by the Eskimo, but shamanism and animism (i.e. the belief that natural phenomena and objects have spirits) still exist (Attneave, 1982; Meyer, 1977). The old people guiltily hold fast to these beliefs, thinking that unpleasant happenings are punishment from the Supreme Being for specific transgressions by them. Young people do not profess belief in the old religious ideas, but do not refute them either (Meyer, 1977).

Eskimos live in the present as part of a whole cycle. Being today is the foundation of tomorrow, so a person is always becoming. Doing just to be busy is unacceptable, as is doing for personal goals not shared by the group. And doing for self-expression is considered selfishly indulgent. Self-development is dynamic and never fully achieved as a goal; nor can it be hurried. As one is, one becomes. To this end, parents allow their children much freedom so that the inner self can be freed and the child can become what she or he is destined to be. This motive results in the absence of discipline and punishment, with teaching being done mostly through natural consequences (Attneave, 1982).

Reason is a central value to the Eskimo and defines adultness. Equanimity in trying circumstances is the essential sign of maturity. Loss of reason through any form of mental illness is feared because it is thought to be caused by evil spirits. An unusually expressive person who easily reveals his or her feelings is also very suspect and feared. Emotional restraint at all times is highly prized from childhood on. Happiness is a moral good because when people are smiling, joking, telling stories and being sociable, they are assumed to not be angry and are, therefore, not feared. Laughter comes easily but temperedly and is used not only as a reaction to humor, but also to displace undesirable emotions like fear and hostility, and to discipline children with ridicule (Briggs, 1970).

Eskimos' behavior is generally quiet and non-aggressive, even

lacking self-assertiveness. There is an apparent desire to blend into the social background, to avoid calling attention to themselves and exposing themselves in any way (Briggs, 1970). Some, however, are very quick to argue and fight, especially over women, and harbor concealed jealousies which are manifested in secretly performed sorcery (Balika, 1970).

Kinship is highly valued and family ties are very strong. The Eskimos' social order is based on the family, with distinct roles for men and women (Boas, 1964). Families are clearly dominated and controlled by the men. Girls and women always acquiesce and defer to the boys and men, and boys and men always go first with girls and women behind (Lola and Dale Hostetler, personal communication, April 12, 1987]. Men are considered naturally superior to women who may have some influence but no official voice. Women are expected to obey their husbands and not to enter into decision-making even to protect themselves or their children, or to take action when threatened by their husbands' fighting, drinking, destruction, or abuse. Men will not use women's things or do women's work because it is unlucky and unmasculine. Women are not permitted to leave their traditional role, are prohibited from doing men's work, and are not encouraged to have careers or to seek education, while boys and men are so encouraged (Meyer, 1977).

Sharing remains a strong value, putting the Eskimo in conflict with the concept of private property which is part of the Anglo-Saxon culture which dominates them. There is frequent "borrowing" from wood piles and fuel tanks because resources are believed to be for the use of all who have need. For the most part, sharing is now done as a ritual on holidays (Lola and Dale Hostetler, personal communication, April 12, 1987). It also takes the form of social gatherings such as potluck dinners or parties to celebrate successful hunting. Eskimos are expected to give these parties to share the bounty and to give gifts to the guests, even though they may be unable to financially afford it: otherwise they risk gossip and the reputation of being stingy (Meyer, 1970)

Non-competitiveness is a natural result of sharing and collaterality and is displayed pervasively by the Eskimo. School children will not compete to give answers, even in games, working co-operatively instead so that everyone wins in some way (Lola and Dale Hostetler, personal communication, April 12, 1987).

Food gathering and the ability to provide food are highly valued by the Eskimo. Any successful animal hunt or food gathering

forage is cause for celebration, including the finding of bird's eggs by the girls (Meyer, 1970). Hunting and fishing are considered more important than academic education and are the preferred activities (Lola and Dale Hostetler, personal communication, April 12, 1987).

The Eskimos' respect for the natural world and all living things cause the custom of non-interference, even with his or her own children. The respect for personal autonomy and internal control prevents direct confrontation, reducing it to the mere insurance that the person is aware of the consequences of his or her behavior. The forces within the person are expected to operate so that the choice to control or not to control is never pre-empted by anyone else (Attneave, 1982). Respect also leads to highly valued protectiveness which is considered an important measure of goodness and is to be universally extended to everyone, taking the form of helpfulness, generosity, and even-temperedness (Briggs, 1970).

Eskimos value and protect internal privacy, considering questions rude and foolish. They will share thoughts and feelings when they want to without being asked, but they do not like

prying (Briggs, 1970).

Leadership is provided by the elders who are highly respected, believed, and followed without question. Decisions are reached collaterally through consensus gained by compromise after lengthy deliberation rather than by majority rule. This is the preferred way, but an authoritative leader may be followed if necessary (Meyer, 1977; Attneave, 1982). The council of elders completely controls the religious and social life of a village (Lola and Dale Hostetler, personal communication, April 12, 1987).

Current Services

Each tribe or band has a tradition of leaders, usually elders, who have been ascribed a role of advising, healing, and counseling. They are very sophisticated in their knowledge and may remain underground because of persecution and prejudice by the dominant society. Establishing a peer or consultant relationship with them is difficult but is extremely helpful to understanding clients and gaining their confidence in order to work successfully with them. Alcohol abuse counseling, for example, has almost always been successful when the native healers were enabled to be influential and when the client's ways of thinking and behaving

were integrated "with behavioral, chemical, and other forms of treatment" (Attneave, 1982).

Federal law mandates health and education services for Eskimos in Alaska, and mental health is included. Some efforts at collaboration with native healers in a two-way referral system have been successful, yet most attempts have been unsuccessful (Dinges, 1981). If their aid can be enlisted, native healers are helpful in breaking taboos which govern Eskimo lives (Attneave, 1982). To the outsider, Eskimos may not evidence their acceptance of need for help or even seem to have help available to them. School counselors are used primarily for vocational guidance, and problem children are flown out of town to centralized social services and then returned with no perceptible behavioral change (Lola and Dale Hostetler, personal communication, April 12, 1987).

IMPLICATIONS

Challenges Caused by Eskimo Values

The source of problems for the Eskimo is caused by direct conflict of values as much as by their different ordering of priorities. Every culture contains all the possible values. The contrasts are not between opposites but between preferences and priorities. Tension arises over rank order, not complete negation of the alternatives, in almost every instance (Attneave, 1982).

For example, in the case of the relationship of humans to nature or the environment, the U.S. middle class prefers to control the environment: if that is not possible it considers itself subject to it, and only lastly would choose to live in harmony with it. Eskimos would prefer to live in harmony with the environment, if that is not possible they would consider themselves subject to it, and only lastly would they choose to control it (Attneave, 1982).

The implication here is that a counselor is not so much helping Eskimos to completely change their thinking as to pragmatically rearrange their priorities in certain situations in order to function as fully as possible as members of their culture within a larger society.

With the coming of the Anglo Saxons, Eskimos adopted the white viewpoint that anything Anglo was better than anything Eskimo. Priests, clergy, and educators convinced them that only

the Anglo way was right, and contemporary, enlightened clergy and educators have had a difficult time convincing the Eskimos that their culture has value. Since the 1970's Eskimos have been protesting that whites control their lives, that they want the right to choose what to accept and reject of the dominant culture. Bilingual education and cultural heritage classes have been introduced in which Eskimos are taught about reclaiming their land, native and political organizations working to benefit them, how they can keep on living their culture and still benefit from the white culture, and about standing up for their own interests instead of always acquiescing as their cultural tradition (Meyer, 1977). The implication here is that the counselor can function as an agent for social as well as personal change, empowering Eskimos to a synergetic articulation and awareness of both cultures, appreciating themselves, their group and other minority groups, and selectively appreciating the dominant culture (Atkinson, 1979). The necessity for this kind of effort seems evident in view of the Hostetlers' experience. Eskimo elders feel threatened by and are resistant to white culture, trying to remain immersed in their own culture, while the young people seem to be conforming to white culture to such an extent that they dislike and avoid taking a class in their native language (Lola and Dale Hosteller, personal communication, April 12, 1987].

Any client's position on the continuum between conformity-tothe-dominant-culture and synergistic-articulation-and-awareness will also influence how a counselor may be received by that person. The conforming client may prefer a white counselor, the synergistic client may have an ideological preference rather than a cultural one, and those clients in between may prefer an Eskimo counselor.

The Eskimo's fear of strangers and their exploitation by whites causes a basic distrust that carries serious implications for the counselor. Their distrust evolved for survival and is contrary to their concepts of sharing, giving, and respecting, which in itself can cause inner confusion. The challenge is to overcome their distrust in order to get in touch with their giving, sharing, and respecting. Distrust can manifest itself in silence and seeming withdrawal or through overt or covert hostility. Because they value non-interference, Eskimos may object to being given advice, so it is preferable to give advice only when requested, and then sparingly.

The Eskimos' sense of time may cause tardiness in meeting

appointments and a slow, gradual approach to self-disclosure which is also delayed by the impropriety of asking them questions. When the time is right according to their internal feeling, they will share their thoughts and feelings, moving at their own speed. Until they choose to disclose, the use of well-developed observation skills can reduce dependence on spoken cues. Because of their basic distrust, it is important for counselors to be natural, real, consistent, admitting their ignorance and then being willing to learn from the client. It is also important to not expect clients to forsake any of their values (Lockart, 1981).

Distrust can also induce very careful speech by the client who has been taught since childhood to very carefully consider their words before speaking, especially in dangerous situations. Since an Eskimo is likely to feel threatened in a counseling situation,

minimal speech could be expected (Scollon, 1981).

The Eskimos' value of blending into the social background prevents their bragging about themselves (Scollon, 1981). This could hamper a counselor's attempt to have a client focus on his or her positive attributes in order to build self-concept and self-

appreciation.

Eskimos highly value kinship and the family, yet live in disintegrated families because of the impact of the dominant culture. Men may feel powerless. Women, already traditionally devalued, are used and left by their men. These women are left depressed and self-denigrating, powerless to manage the children. Especially troublesome are their sons, who are traditionally granted complete freedom and autonomy, and taught by natural consequences. The problem here is that consequences in the dominant society are not always immediate, yet are often far reaching (Attneave, 1982). The challenge is for family therapy to empower the mother and evoke self-discipline from the children, to help the family toward cohesion and unity

Collaterality causes leveling and inhibiting influences. Eskimos hold each other back for tear of contamination. Those with experience and/or education in the dominant culture are not validated or encouraged. These individuals then develop a sense of unworthness and frustration because they are prevented from implementing their ideas for the good of their people. This causes problems for them with self-deteating behaviors and a sense of

personal impotence (Attneave, 1982).

Despite valuing the white culture and devaluing their own, the fiskimos-cultural heritage still persists, causing serious internal

to the Land Quantity Process

conflict. The Eskimos compare themselves to the white culture and the result is a negative self-image. Drinking helps them forget their feelings of worthlessness and increasing dependence on someone else's culture. The feelings of anger and hostility which have been controlled, suppressed, and hidden since childhood erupt when Eskimos drink. Alcoholism has resulted from common, destructive drinking patterns, and is a grave problem, leading to wife battering, adultery, and child abuse (Meyer, 1977). These results in themselves are contradictory to the Eskimos inherited values, therefore causing even more distress and inner turmoil, constituting a downward spiral. A pressing need for substance abuse counseling is apparent.

Shamanism, Christianity, and animism will all have to be assessed and taken into consideration when counseling Eskimos. The logic and wisdom of attempting to enlist the aid of a native healer is evident because the above spiritual beliefs may influence the client.

The concept of dynamic self-development may be helpful to a counselor. Eskimos could be encouraged to make specific adjustments that would enable them to more fully function in the dominant society. The negative view toward doing for the sake of self-expression could be problematical for the client and the counselor if the presenting problem involves frustration from being denied an urgent personal need of it, such as with creatively talented persons.

Forced joviality and long-suppressed feelings would challenge a counselor's ability to induce clients to become aware of their feelings. Once aware, the strength of those feelings could be overwhelming. There is also much challenge inherent in the fear of revealing themselves and wanting to blend into the background. Lacking self-assertiveness, many Eskimos, especially women, would be difficult to draw out into a position of recognizing their human rights and then taking action to defend or gain them. The consciousness-raising of women would be an especial challenge given the dominated role of complete subjugation and obedience in which they have been existing. Nevertheless, there seems to be an ardent need in this area since so many women are being left with the responsibilities that have been traditionally fulfilled by men.

Theoretical Approach

The advice of Derald W. Sue (1985) interwoven with Arthur

Klemman's model (1985) may be a helpful path to follow for counseling clients from other cultures.

 Know yourself; be wary of cultural blind spot syndrome which assumes understanding because of shared ethnic background; be aware of your emotional reactions to clients, recognizing your feelings, labeling them, and discovering their source.

Be aware of socio-political effects on minorities, how their lives

are influenced by prejudice and inequality.

• Attempt to understand the clients' worldview at the individual, group and panhuman levels; determine the extent of ideological or behavioral ethnicity, the extent to which clients live their ethnic heritage; attempt to ensure precise communication with clients through gentle questioning and translators, when necessary.

• Attempt to use techniques that fit a client's culture and life experience, fully investigate the client's problem and its meaning to the client; avoid cultural clashes by maintaining an attitude of caring concern and investigating the client's expression of illness, treatment expectations, and alternative healing methods.

In determining a client's worldview, Derald W. Sue's Locus-of-Control/Locus of Responsibility model (1978, 1981) would be useful. Using his definitions and explanations, it appears that Eskimos have traditionally felt that their locus-of-control and locus of responsibility have been external (EC-ER) except for their emotions which they take (esponsibility for controlling. For the most part, though, they have felt that consequences do not come entirely from their own actions, but result from luck, fate, chance, or powerful others. Within the context of a traditional, loving, supportive family, this is a positive concept imbued with cultural values. Within the context of an unjust, unequal society, this is a negative concept destructive of cultural values. Except for emotional control, they consider their environment responsible for their success or failure. With external loci of control and responsibility (EC-ER), the traditional Eskimos blame the system for misfortunes and feel impotent in the face of overwhelming odds, so become placaters or just give up. They lack understanding of the socio-political forces behind their problems, so they need consciousness-raising, coping strategies, success experiences, and validation of who and what they are (Suc. 1978, 1981). And some definitely do feel powerless (Forbes, 1975).

As Eskimos come to believe in the superiority of the dominant culture they might develop an internal locus of responsibility (EC-IR), accepting white definitions and values and blanning

themselves for their plight, ashamed of their own race and culture. These clients may prefer an Anglo counselor and may be threatened by focusing on feelings because they fear the revelation of their self-hate and the inescapability of their racial and cultural heritage. They need to understand the political forces behind their problems and also to discriminate between acculturation and rejection of one's own cultural values (Sue, 1978, 1981).

The EC-IR worldview of Eskimos seems to be changing for some because of the educative process taking place via teachers and clergy helping them to become aware of the socio-political forces behind their situation and what forces they can use to change it [Meyer, 1977]. Self-hate and marginality are being displaced by ethnic pride and Eskimos are beginning to believe in their ability to succeed if given a chance. An internal locus-of-control/external locus-of-responsibility (IC-ER) worldview is developing and they are stressing consciousness and pride in their cultural and racial heritage, seeking cultural solidarity and social action to remove political and social forces that prevent their having opportunities to use their skills and achieve their cultural goals (Sue, 1978, 1981). This turn-around is evidenced by an educational plan prescribed and well-argued by Canadian Indians to attempt to adjust the education of their children to honor and include their cultural heritage, especially their basic values (Manuel, 1976).

The IC-ER clients will view counseling as an oppressive act, an attempt to change them into whites. As a result, they will be difficult for counselors, questioning their credibility and competence. With their external orientation, they may want a counselor to help with practical aspects outside the counseling session, such as completing forms or setting up job interviews. They may be highly receptive to action-oriented counseling

techniques.

In addition to determining the client's worldview, reaching an empathic understanding of that view would increase counselor effectiveness. Counselors would gain understanding by using their own feelings to try to sense clients' feelings as they feel them, experiencing their problems as they view them, being in their skin via imagination, trying to understand their per eptions of others and their muscular tensions. While doing this, counselors' effectiveness is heightened when they simultaneously maintain their own identities. Effectiveness is increased when counselors discover and understand clients' culture in depth; their thinking, emotions, values, motivations, roles, and interpretations of

happenings in their lives (Stewart, 1982). Further effectiveness is gained when counselors understand what determines acceptable behavior in clients; cultural milieu (Jilek-Aall, 1976).

How a problem is defined will determine how it is to be remedied. Problem definition delineates the strategy for change, the choice of delivery system for social action, and the evaluation criteria. Assumptions regarding causes of problems and where those causes lie from the bases of problem definitions. If the cause is defined in person-centered terms, it is logical to initiate person-change techniques. If the cause is defined as part of a situation, then system-change techniques are in order. As a person-centered view, the IC-IR worldview would benefit from person-centered techniques, and conversely, the system-centered worldview of EC-ER would benefit from system-change techniques. The worldview of the client could be determined for any particular problem, thereby indicating the problem definition and logical change strategy, delivery system and evaluation criteria.

Practical Approaches

Attneave (1982) offers the following advice for initial contact with Eskimo clients.

* Be yourself, true to your own convictions.

 Clients will tend to use one or two sessions to feel out the counselor with social amenities and very little discourse.

' Involve each member of the family in family therapy.

 Clients will expect the counselor to be dominant and active, and themselves to be subordinate, showing respect with quiet attentiveness.

' Open-ended questions may help the counselor and clients get

to know each other.

When Eskimos seek help they are trying to regain their harmonious relationships with the world and universe. They are troubled by not knowing how and where they have gone astray from their proper relationships, losing their place and function. They expect a counselor to know the real-life relationship and help clients find their way to them. They are looking for a counselor who has the ability to search out a problem and solve it in conjunction with them. Since they live in the present, their problems are concrete and immediate. Therefore, concrete and immediate solutions are desired (Attneave, 1982)

Attention is most beneficially locused on the relationships of

people with their environment. Certain role behaviors fit clients expectations because of their socio-cultural environment. These expectations are based on the definition of normalcy which is accepted by their particular culture. Teaching those role behaviors and teaching them according to clients' learning styles is advisable [Higginbotham & Tanaka-Matsumi, 1982].

Eskimos traditionally learn through an expert who does the talking and demonstrates while the student listens, watches, and mimics. The student then applies the skills and concepts in private practice, performing in public or for the teacher only after mastery (Attneave, 1985; Scollon, 1981). This has definite implications for counseling. The Eskimos' style of learning coupled with worldview indicates potential success with behavioral modification techniques. The following steps are suggested for incorporating such techniques.

- ' Gain in-depth knowledge of the client's culture.
- ' Investigate in depth the client's problem.
- Explore situations where the problem behaviors originated and identify the reinforcers.
- ' Define the behaviors to be changed.
- * Select change techniques which are acceptable to the client.
- ' Make a contract with the client, gaining informed consent from the client and/or their significant others (Higginbotham &Tanaka-Matsumi, 1982).

Storytelling is very popular with Eskimos who until recently had only an oral language. Storytelling was used to pass on Eskimo legends and culture (Meyer, 1977) and they have many legends (Boas, 1964). This storytelling tradition lends itself to the use of myths and legends with which an Eskimo client may relate in order to promote disclosure. This approach has been used successfully with Canadian Indians (Jilek-Aall, 1976).

Culturally sensitive training is also a viable approach for teaching Eskimos specific behaviors desirable for functioning in white society without threatening their culture or identity. This kind of program has been used successfully in Canada and elsewhere, incorporating the imput of those natives to whom it was addressed in order to ensure that only behaviors were modified and not their culture (Batdorf, 1980).

Though this paper discusses the cultural knowledge of Eskimos and their counseling needs, a similar approach is usable with any chent assisting a counselor to be equally sensitive to each of them. With each chent being like all others, like some others, and yet

uniquely individual, each would benefit from a careful, thorough approach.

REFERENCES

- Attneave, C. (1982). American Indians and Alaska Native Families: Emigrants in their own homeland. In M. McGoldrick, J. K. Pearce, & J. Giordano (Eds.), *Ethnicity and Family Therapy* (pp. 55-83). New York: Guilford.
- Attneave, C. (1985). Practical counseling with American Indian and Alaskan Native clients. In P. Pedersen (Ed.), Handbook of Cross-Cultural Counseling (pp. 135-140). Westport, CT: Greenwood Press.
- Balika, A. (1970). The Netsilik Eskimo. New York: National History Press.
- Batdorf, L. L. (1980). Culturally sensitive training. Training and Development Journal, 34(8), 28-40.
- Boas, F. (1964). The Central Eskimo. Lincoln, NB: University of Nebraska Press.
- Briggs, J. L. (1970). Never in Anger. Cambridge, MA: Harvard University Press.
- Dinges, N. G., Trimble, J. E., Manson, S. M. & Pasquale, F. L. (1981). Counseling and psychotherapy with American Indians and Alaska Natives. In A. J. Marsella & P. B. Pedersen (Eds.), Cross-Cultural Counseling and Psychotherapy (pp. 243-276). New York. Pergamon Press.
- Forbes, N. (1975). An Assessment of the Educational Needs of the Haines Borough School District. Fairbanks: Alaska University, Center for Northern Educational Research. (ERIC Document Reproduction Service No. ED 180711)
- Higginbotham, H. N., & Tamaka-Matsumi, J. [1982]. Behavioral Approaches to counseling across cultures. In P. B. Pedersen, J. G. Draguns, W. J. Lonner, & J. E. Trimble (Eds.), Counseling Across Cultures (pp. 247-274). Hawaii: University of Hawaii.
- Jilek-Aall, L. (1976) The western psychiatrist and his nonwestern clientele. Canadian Psychiatric Association Journal, 21(6), 353-359.
- Kleinman, A. (1985, February). Culture in the Clinic Keynote address at the Third Annual Teachers College Roundtable for Cross Cultural Counseling, Assessing the Cultural Dimensions of Counseling and Psychotherapy, Teachers College, Columbia University, New York City
- Lockart, Barbelta (1981). Historic distrust and the counseling of American Indians and Alaska Natives. White Cloud Journal, 2(3), 31:34
- Manuel G (1976) Indian Control of Indian Education HEW (ERIC Document Reproduction Service No. ED 191615)

- Meyer, C. (1977). Eshimos: Growing Up in a Changing Culture. New York: Atheneum.
- Scollon, R. (1981). Teachers Questions About Alaska Native Education. Fairbanks: University of Alaska, Center for Cross-Cultural Studies. (ERIC Document Reproduction Service No. ED 238661)
- Stewart, E. C. (1982). Cultural sensitivities in counseling. In P. B. Pedersen, J. G. Draguns, W. J. Lonner, & J. E. Trimble (Eds.), Counseling Across Cultures (pp. 61-86). Hawaii: University of Hawaii Press.
- Sue, D. W. (1978). World views and counseling. Personnel and Guidance Journal, 56, 458-462.
- Suc. D. W. (1981). Counseling the Culturally Different. New York: Wiley and Sons.
- Sue, D. W. (1985, June). The counselor of tomorrow: A multi-cultural perspective. ACES ACsESs, pp. 11-12.

TACD OFFICERS

PRESIDENT

Stephany Joy Macomb

PAST PRESIDENT Karen Prichard

Carbondale

SECRETARY

Lori Griffin Quincy

TREASURER

Virginia Rinella Murphysboro PRESIDENT ELECT

Bea Wehrly Macomb

ADMINISTRATIVE

COORDINATOR
Don Moler

Charleston

PARLIAMENTARIAN.

J. D. Hawkins

Normal

EXECUTIVE BOARD

Joe McFarland Springfield (1989)

Al Cerasoli

Suger Grove (1990)

Lynda Kayser Charleston (1989) Bob Chefter Elmhurst (1991)

Mary Farmum DeKalb (1991)

Melanie Rawlins Charleston (1990)

IACD DIVISIONS

IAMCD

James E. Lanier Springfield

TAMECD

Burton Faldet

Chicago

ICDA

Jim Decker Charleston ICPA

Carole Dobbie

Glen Ellyn

IMHCA

Larry Rawline

Charleston

ISCA

Dean Van Diver

Springfield

ICES

Twyman Jones

Normal

department of educational psychology and guidance Eastern Illinois University Charleston, Illinois 61920

Second Class
POSTAGE PAID
Charlestori. Illinois 61920
USPS 451-660

PERMISSION T. PEPRINCUDE THIS MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES (NEORMATION LENTER ERIC)

U.S. DEPARTMENT OF EDUCATION
The of Educational Research and improvement
EDUCATIONAL RESOURCES INFORMATION
DENTER (ERIC)

this document has been reproduced as her eyed from the person or organization highesting t

Minor changes have been made to improve

 Hones of view or opinions stated in this document do not necessatily represent official TERI position or poticy

Special Issue Excellence in Supervision— Preparation for Counseling Excellence

Contents:

- * Approaches to Supervision: Expectations for Master's Students' Skill Development and Criteria for Evaluation
- * Students' Perception of What is Helpful Supervision in Counseling Practicum
- * The Use of Teams in Training Family Therapists

Number 111 185

6025194

EDITORIAL BOARD

FALL, 1988

Gail A. Lamb (1989) Mennonite College of Nursing 805 North East Street Bloomington, IL 61701

Paul Overton [1989] Department of Educational Psychology and Guidance Eastern Illinois University Charleston, IL 61920

Karen Prichard (1989) Department of Educational Psychology Southern Illinois University Carbondale, IL 62901

Pamela Cogdal (1990) 110 South Poplar Apt. 8 Carbondale, IL 62901

James E. Lanier (1990) Human Development Counseling Program Sangamon State University Springfield, IL 62794-9243

Mary Ann I. Larsen (1990) 19022 South Loomis Avenue Homewood, IL 60430

Diane L. Kjos (1991) Student Development Governors State University University Park, IL 60466

Rick Myer (1991)
Department of Educational Psychology
& Special Education
Northern Illinois University
DeKalb, IL 60115-2854

Jefferey K. Edwards (1991) ONO 53 Evans Avenue Wheaton, IL 60187 EDITOR

Michael E. Illovsky Western Illinois University Macomb

MANAGING EDITOR
Donald Moler
Eastern Illinois University
Charleston

THE IACD QUARTERLY (USPS 451-660) is the official publication of the Illinois Association for Counseling and Development. The QUARTERLY serves the common interests of counselors and personnel workers in the State of Illinois.

MANUSCRIPTS: Address all correspondence to the editor: Michael E. Illovsky, Memorial Hall, Western Illinois University, Macomb. IL 61455.

MEMBERSHIP: Membership in IACD includes a subscription to the IACD QUARTERLY. Membership information may be obtained from: Donald Moler, Illinois Association for Counseling and Development, Box 220, Charleston, IL 61920.

CHANGE OF ADDRESS: Notification of address change of subscriber or member should be sent at least five weeks in advance of publication. Undelivered copies resulting from address changes will not be replaced: subscribers should notify the post office that they will guarantee second class forwarding postage. Other claims for undelivered copies must be made within four months of publication.

PUBLICATION OFFICE: Department of Educational Psychology and Guidance, Eastern Illinois University, Charleston, IL 61920.

POSTMASTER: Send form No. 3579 to: Donald L. Moler. Eastern Illinois University, Charleston, IL 61920.

THE ILLINOIS ASSOCIATION FOR COUNSELING AND DEVELOPMENT QUARTERLY is printed quarterly: fall, spring, summer, winter: by the Illinois Association for Counseling and Development and Eastern Illinois University. Second class postage paid at Charleston, IL 61920.

Counseling and Development IAC

SPECIAL ISSUE

Excellence in Supervision-Preparation for Counseling Excellence Guest Editors: Robert J. Nejedlo and Jeffrey K. Edwards

Table of Contents

Prep Aboi	llence in Supervision— Paration for Counseling Excellence: ut This Issue Jeffrey K. Edwards and Robert J. Nejcdlo
for N	roaches to Supervision: Expectations Master's Students' Skill Development, Criteria for Evaluation Robert J. Nejedlo
Stud Supe	lents' Perceptions of What is Helpful ervision in Counseling Practicum Marilyn Penland
The	Use of Teams in Training Family Therapists Anthony W. Heuth

IACD is a state branch of the American Association for Counseling and Development (AACD) and adheres to the Ethical Standards subscribed to by AACD.

Excellence in Supervision— Preparation for Counseling Excellence: About This Issue

Jeffrey K. Edwards, M.S. and Robert J. Nejedlo, Ph.D.

This special edition on Excellence in Supervision—Preparation for Excellence in Counseling is timely for several reasons. First, the Association for Counselor Education and Supervision's (ACES) national conference in St. Louis, a premier event held October 7-10, 1988, will be "Charting the Future" as the conference title implies. Supervisor credentialing will be a major issue for the interdivisional task force charged with that duty. L. DiAnne Borders, a major contributor to the task force, addresses this issue in her article, that appropriately enough, ends this special edition issue. Second, the American Association for Counseling and Development's (AACD) 1989 national convention, to be held in Boston, is a future-oriented convention entitled "Transformation of the Profession: From Lanterns to Lasers and Beyond." Several of the articles included in this issue present cutting-edge material; controversial perhaps, because old ideas have a way of cloaking us in comfort while the new ideas always seem so radical. Nevertheless, they are relevant.

As the field of counseling continues to grow and mature, we will need to decide when lanterns are appropriate, when lasers produce quicker, more economical results, and when we need to go beyond the technological and focus on what is the next appropriate wave. Supervisors will be on the front line teaching and helping counselors make those decisions.

What you will notice about this issue is that there are both graduate student and counselor educator written articles. A blend of theory and practice is woven throughout providing excellence from both positions.

Jeff Edwards is a doctoral student in Counselor Education, Department of Educational Psychology, Counseling and Special Education, Northern Illinois University.

Robert (Bob) Nejedlo is Professor of Counseling, Department of Educational Psychology, Counseling and Special Education, Northern Illinois University, and 1988-89 President of the American Association for Counseling and Development

Marilyn Penland's research suggests that students' major needs are for feedback on strengths and weaknesses as well as detailed discussions of techniques and strategies.

Coming from a very different position, one that has shown success and promise, Tony Heath discusses the team concept with a live supervision format that helps to forge the new family therapists being trained in an AAMFT approved training program. Incidentally, as Borders points out, AAMFT has had the approved supervisor designation since 1974. The AAMFT model has served as one of the models for ACES. Complementing that article, Powers and Reinke tell us that the team concept, along with some positive supervisory experiences, have helped to shape their future.

Edwards describes his training as a supervisor and presents the importance of professional identity that is enhanced when trainers use positives.

The other three articles are "nuts and bolts" issues. Two nationally known professionals in this field discuss the importance of technique from both the master's level practitioner preparation (Nejedlo), and from the doctoral level (Dye). This is concluded by Borders' discussion of what is necessary for counselor

supervisor credentialing.

The focus and implication of this issue is on excellence. Webster defines excellence as "superiority, surpassing goodness, and having particular virtue." Liddle (1988) stated "Effective supervision prepared trainees for their career and, further, upgrades the profession and advances the field. It can help therapists to launch their professional lives toward the highest possible trajectory of confidence, given their maturity, training, and experience" (Liddle, 1988, p. 153). What we are aiming for, then, is a description of what produces those qualities in both counseling and supervision that comes close to advancing the profession toward virtue and superior service. Virtue is an end in itself. What is more noble than striving for excellence in knowledge? And how is it that this "excellence in knowledge" is passed along to the next generation of counselors?

Liddle (1988) has observed that "Supervisors are not passive observers of pattern replication, but intervenors and intentional shapers of the misdirected sequences they perceive, participate in, and co-create" (Liddle, 1988, p. 155). The idea that supervisors are intentional shapers, not passive observers translates to us as being involved in the process of change, not as one who knows

the methods that will facilitate the client's desired goal.

An interesting pattern of inter-relationships emerged as we worked with the content in this special issue on supervision and excellence. Howard Liddle, who is quoted above from his recently completed book on supervision of marriage and family therapy, is a graduate of Northern Illinois University's program in Counselor Education. Dr. Liddle was a professor of Dr. Tony Heath's while they both were at Temple University. Interesting coincidence? Dr. Allen Dye was a professor of Dr. Heath's at Purdue. Dr. Borders was a graduate student at the University of Florida while Dr. Nejedlo was taking a sabbatical there. The three articles written by graduate students extend the pattern of interrelationships and the intentional co-creation.

The passing on of excellence is most evident and significant where there is a direct and intentional co-creation. It happens where two people collaborate in a significant professional relationship in order to advance meaning and knowledge in a new way. Whether it be from supervisor to counselor, or from counselor educator to graduate student, or just from one human being to another, the passing of knowledge that "fits" and is helpful to the recipient necessitates involvement and a commitment to excellence on both parts. This process advances the virtuousness of the individual, and thus the field.

There is a growing emphasis on the intentionality of excellence. The interest in excellence in supervision is demonstrated by national interest in credentialing supervisors. We hold that intentionality in excellence through co-creation is a necessary and important development for the counseling profession if there is to be continued growth in excellence and further "Transformation of the Profession."

REFERENCES

Liddle, H. A. (1988). Systematic supervision: Conceptual overlays and pragmatic guidelines. In Howard Little, Douglas Breunlin, & Richard Schwartz (Eds.) Handbook of family therapy training and supervision. New York: Guildford.

Supervising Master's Level Counseling Students in Practicum

Robert J. Nejedlo

Master's level students in counseling preparation programs regard their counseling practicum and internship coursework as the capstone courses in their graduate program, and faculty would readily concur. Practicum and internship are the courses wherein students are able to integrate the totality of their graduate coursework and related counseling-like experience. Thus, it becomes important that the supervisory relationship between students and professor be a positive, growth-producing experience. For the purpose of this article, the focus will be on the counseling practicum experience.

Much is at stake for the students at the beginning of practicum. In most instances practicum will be the first time that students will have the opportunity to bring together all they have learned in theory, group dynamics, career development, assessment, and human growth and development. Their challenge will be to effectively listen and bring to the counseling sessions the skills and techniques to facilitate client change and development potential. This is the time when students hope that they will demonstrate adequate and effective counseling behavior. For most graduate students there exist varying degrees of anxiety as they begin counseling practicum. This anxiety is normal. Most individuals are anxious when they begin a task which they have never performed before.

In some counselor preparation programs, students have had preliminary opportunities to engage in communication skills and training in role playing. At Northern Illinois University students take a three-credit course in counseling skills and strategies prior to counseling practicum. Our experience indicates that students who have had the course, enter practicum with much less anxiety, and progress further in their counseling skill development than those students who had not taken the course in counseling skills and strategies.

Dr Robert J. Nejedlo is Professor of Counseling in the Department of Educational Psychology. Counseling, and Special Education at Northern Illinois University. During 1988-89 he is serving as President of the American Association for Counseling and Development.

SETTING THE STAGE

It is important to acknowledge individual differences among the students in practicum. With the statement, "We are each a product of our own environments; we are at different levels of skill development; and as such we will each have a slightly different approach to counseling." Students can accept a differential learning environment. Inherent in a statement of this nature is the philosophy that students will build on their backgrounds of knowledge and experience at a pace that is consistent with their abilities.

Most students experience anxiety, and whether it is manifested internally and/or externally, it is a condition that needs to be addressed. Past experience for me as a supervisor, has shown that when I bring up the topic of student anxiety as students get ready for their first counseling sessions, students listen very attentively. Indeed they resonate with their anxious feelings as they are expressed. I encourage them to share their anxieties, and as they do, there is a supportive bonding that takes place within the class. This support system now becomes the basis for an empathic, nurturing, growth-producing environment. I reinforce the learning principle that whenever we engage in activity that is new, different, or unknown, it is natural that there will be anxiety, frustration, and lack of confidence. Thus, students are encouraged to accept those feelings and understand that as they practice, they will grow in confidence and reduce their anxiety.

Students are also told that they should feel free to make mistakes in their counseling responses, and when they make mistakes, they should attempt to re-state their response—to try again—because they will never get the opportunity to do so under the same situational dynamics. This permission-giving technique has done much to free anxiety and release it in order that the student counselor can make a second or a third attempt at giving an appropriate response.

In setting the stage for supervision, I encourage students to function as a team and foster a sense of giving and receiving in order that the total team can reach higher levels of skill development. Students are encouraged to become used to observing each other and giving and receiving feedback. I tell them that in the beginning this is difficult because each of them is desirous of wanting to do well and yet nervous about how they will perform in front of others. It is helpful to address the anxiety

and let them know that they will become increasingly more confident and will eventually reach a point where they will look forward to feedback. I point out that, indeed, students report when they take their first jobs as counselors, what they miss most is the absence of feedback. Thus, early on, students are asked to model good team building behavior for the benefit of all.

THE PROCESS OF SUPERVISING

There are three essential components of the supervisory process: desirable qualities of the supervisor, desirable qualities of the student or supervisee, and the dynamic content that results from the interaction of the counselor, the supervisor, and the clients' counseling sessions.

Desirable Supervisor Qualities

Qualities of the supervisor play a strong role in the supervisory process. Supervisors should be competent, caring, empathic, assessment-conscious, and open-minded. Leddick and Dye (1987) make the statement that counselors prefer supervisors who are actively empathic, genuine, warm, flexible, and nonrestrictive. Any supervisor ought to be able to demonstrate the skills that are required of the supervisee. Supervisors who are caring and empathic give needed support to the students and provide a climate that is both nurturing and growth-producing. The mark of a master supervisor is the ability to access levels of competency in the counseling process, and then to have the verbal acuity to communicate the extent to which the student is demonstrating his/her level of skill development. It is critical that a supervisor be able to assess acceptable counseling behavior and provide the required assistance for counselor growth or re-direction. To be open-minded to new approaches and/or alternative ways of achieving deserved outcomes is a quality which supervisors need to bear in mind. Just as individual clients have alternative preferences for how change is to be done, students in preparation programs will have alternative approaches that may work better for them. At all times supervisors ought to keep an open-mind as to how the individual counselor can integrate theoretical and practical techniques with personal style, given of course, that the resulting counselor behavior meets acceptable standards of professional parformance.

Desirable Student Qualities

When students are at the practicum/internship stage of graduate work, it is expected that they have open attitudes toward learning and be willing to try a variety of behaviors that may be suggested by peers or supervisors. In addition to being adaptable, students need to listen carefully, perceive accurately, and respond appropriately. Students ought to take the initiative to assess the client's case and do further reading relevant to pertinent areas of the client's problem. I always like to see students talk about their treatment plan and ask for suggestions (in that order), and I certainly advocate taking risks within limits. Receptivity to feedback is essential and the desirable quality is that students are able to incorporate feedback in subsequent counseling sessions.

Counselor/Supervisor/Counseling Session Interaction

The essence of the supervisory process is the interaction resulting from the content and dynamics of the student counselor, the client, and the supervisor. The skillful intervention of the supervisor can do much toward facilitating the growth of the counselor. In the beginning it is important that supervisor and counselor establish as much trust and confidence in each other as possible. Affirming, supportive, and encouraging responses on the part of the supervisor are helpful. Depending on the level of development of the counselor, the supervisor will want to utilize a directing model, a coaching model, a supporting model, and/or a combination of the above. In the early stages of the supervisory relationship, it is acceptable for the counselor to be somewhat dependent on the supervisor just as it is sometimes appropriate for a client to be somewhat dependent for a time on the counselor. Such healthy dependency fosters a productive learning environment, and heightens the counselor's confidence. Gradually the need for dependency lessens and is replaced by consultative assistance as needed.

During this entire process constructive feedback is given both individually and in the group. Group seminars are valuable in that counselors learn from each other. I have found it helpful for students' growth and development when I generate alternative counselor responses by stopping a tape, for example, and giving my response as a counselor's response. This practice is modeled for students and then they are asked to provide their own responses to other client responses.

Throughout the process of supervision, the supervisor and the student counselors are very much aware of where they are in working with the client from the standpoint of developmental stages in the counseling process. Counselors need to be able to explore the presenting situations, assess the nature of the problem(s), develop and implement an appropriate treatment plan, and terminate effectively.

At times during the supervisory process it is helpful for both the counselor and the supervisor to address how they are working together. Attention to these interpersonal dynamics can be productive in resolving differences of opinion, dealing with resistance, and/or other relationship issues.

Periodically throughout the supervisory relationship, the counselor ought to provide evaluative comments on the students' progress. This procedure keeps the students appraised of their level of functioning and prevents any negative surprises at the time of the final evaluation.

ENDING THE SUPERVISORY RELATIONSHIP

Just as is working with clients, wherein a counselor prepares the client for termination, so also in the supervisory process, the supervisor prepares the student counselors for ending the supervisory relationship. This is generally begun three to four weeks before the end of the practicum/internship. Calling attention to the fact that the end is in sight, will precipitate the elements of the terminating process. In most cases these parallel the dynamics involved in the grieving process; however, at a much less level of intensity. It is important to end supervisory relationships with some final procedures and rituals. Typically these include the completion of client records or making appropriate referrals, a concluding seminar reviewing the progress of the semester or term, the final individual evaluation of the student counselor's performance with the supervisor, and sometimes a "class party." During the final moments of closure it is desirable for the supervisor to allude to the next level of development of the counselors' skills and the need for seeking supervision and/or consultation when needed. Psychologically, it is well to provide this sense of closure to what is a capstone course.

CONCLUSION

The practicum and internship experiences should be peak experiences for counselors. In most cases, this is probably true, unless there are no "checkpoints" along the way. Graduate programs ought to have selective retention procedures in effect throughout the program such that students who are not ready for practicum and internship are advised to take some corrective action or are guided in another direction. When students are ready for practicum/internship, even though there will be an expected state of anxiety, an effective relationship between the student and the supervisor will provide a positive experience for emerging professionals. The supervisory relationship is a significant experience and one that can have a lasting impact on the counselor. For this reason we ought to strive for supervisory relationships that are positive, satisfying, challenging, growthproducing, and end by setting the stage for further development of counseling potential.

REFERENCES

- Leddick, G. R. & Dye, H. A. (1987). Effective supervision as portrayed by trainee expectations and preferences. *Counselor Education and Supervision*, 27, 139-152.
- Liddle, B. J. (1986). Resistance in supervision: A response to perceived threat. Counselor Education and Supervision, 26, 117-127.
- Loganbill, C. Hardy, E., & Delworth, U. \$1982. Supervision: A conceptual model. *The Counseling Psychologist*, 10, 3-42.
- Ponterotto, J. G. & Zander, T. A. (1984). A multimodel approach to counselor supervision. Counselor Education and Supervision, 24, 40-50.

Student's Perceptions of What is Helpful Supervision in Practicum

Marilyn Penland, M.S.Ed.

This article summarizes the opinions and perceptions of counstlor education students regarding the helpfulness of supervision in the counseling practicum. The effectiveness of supervision in relationship to a variety of practicum experiences is discussed, as are the professional and personal characteristics of effective supervisors.

The practicum experience in a counselor educational program is generally the culmination of the program and provides the opportunity for students to integrate the theoretical background learned with skills and techniques acquired, while developing a personal style of counseling. A good practicum experience is an essential component of a counseling program and will not only synthesize theory and technique, but will help students gain the self-knowledge and self-confidence needed to assume the responsibilities of a professional counselor.

At Northern Illinois University, DeKalb, Illinois, counselor education students are required to enroll in a counseling practicum near the end of their degree program. The practicum is held in the counseling laboratory on campus, and each practicum group consists of seven students and a practicum supervisor. The objectives of the counseling practicum are for students to become familiar with a range of counseling situations, gain experience in the counseling process, experiment with various counseling approaches, understand and apply the relationships between theory and practice, assess counseling approaches and techniques of others, and critique one's own counseling behaviors. Clients for the practicum sections are acquired primarily through university departments such as physical education and human and and family resources, as well as through introductory courses in the counselor education department. The practicum experience

Marilyn Penland, M.S.Ed., has been a counselor at Glenbard South High School, Glen Ellyn, Illmois, for nine years and is currently working on an Educational Specialist degree in Counselor Education, Department of Educational Psychology, Counseling, and Special Education at Northern Illmois University, DeKalb, Illmois.

provides the opportunity for students to practice counseling skills and techniques under the supervision of a faculty member in counselor education.

Students who wish to become certified as school counselors must also complete a 30-hour field experience in which they work under the direct supervision of a practicing school counselor. Field experiences must include, but are not limited to, eight hours of individual counseling and 22 hours of additional guidance and counseling functions such as group guidance, career guidance, and consultations with other pupil personnel staff members.

The supervision of practicum students is critical to their future competence and success. Therefore, it is important for counselor educators to consider the expectations and needs of the individual student, in addition to the stated course objectives, when engaging in practicum supervision, and to regularly assess student satisfaction with the program.

METHOD

The author surveyed recent practicum students from Northern Illinois University to gain an understanding of what is perceived as helpful supervision in the practicum experience. The survey consisted of three parts and included a total of 49 items. Part I requested background information about the respondent's age, gender, undergraduate program, past work experiences, date of practicum and date of completion of the master's program. Part II requested information about the respondent's on campus practicum and perceptions of the helpfulness of supervision received. Part III requested information about the respondent's school counseling field experience (if applicable) and perceptions of the helpfulness of supervision received. Parts II and III included both Likert-type items and open-ended questions. Surveys were sent to 60 students who participated in practicum between spring of 1987 and spring of 1988.

RESPONDENTS

Thirty-five questionnaires were returned from 28 females and 7 males. Respondents ranged in age from 24 to 55. The mean age was 36, and there were three modes of four respondents each at ages 25, 36, and 38.

Of the 35 respondents, 29 received undergraduate degrees in education. Education degree holders included eight majors in elementary education, four in social science, three in English, three in special education and one each in art, biology, business, Christian education, home economics, liberal arts, music, physical education, Spanish, and speech communications. One education major did not specify area of concentration. Of the six respondents who received non-education degrees, five major in psychology and one in applied behavioral sciences.

Employment of respondents included 28 who are currently in educational settings, four who are in private agencies or business, one who works in both education and a mental health agency, and two who are not currently employed. Of the total of 29 respondents employed in educational settings, job descriptions included seven high school teachers, three elementary teachers, four special education teachers, six school counselors, one college level instructor, one Learning Assistant Program Coordinator, one Career Center Coordinator, two substitute teachers, two residence hall personnel, one graduate assistant, and one private school teacher (level not indicated). Of the four respondents employed in private agencies or business two currently work as counselors, one as a program coordinator and counselor, and one is in sales and brokering.

RESULTS

Part II of the survey requested that respondents evaluate the helpfulness of supervision received in 13 possible on-campus laboratory experiences. The level of helpfulness of supervision was judged on a Likert-type scale, with the following possible responses:

4 = very helpful

3 = moderately helpful

2 = minimally helpful

1 = no supervision received in this area

NA = not applicable, experience not included in practicum The 13 on-campus practicum experiences included in the survey, and eight additional experiences listed by respondents in the "other" category, are shown in Table 1 with frequency of

responses.

TABLE 1 Frequency of Response in Rating Helpfulness of Supervision in Practicum Experiences

- 4 Very helpful
- 3 Moderately helpful
- 2 Minimally helpful
- 1 No supervision received in this area

NA Not applicable, experience not included in practicum

	4	3	2	1	NA
1. Counseling with client	22	6	6	1	0
2. Discussion of cases	21	6	8	0	0
3. Analysis of audio or video tapes	6	11	9	6	3
4. Analysis of counseling process	8	14	9	3	1
5. Analysis of counselor responses	11	14	6	3	1
6. Review and application of counseling theories	4	10	15	2	4
7. Development of strategies and techniques	10	15	6	3	1
8. Critique of classmates' counseling techniques	8	16	9	1	1
9. Feedback from classmates on respondents counseling techniques	15	15	3	1	1
10. Role playing	8	10	11	4	2
11. Completion of intake and summary forms for use in	1	8	11	4	11
agency counseling					
12. Writing personal observation notes	5	12	14	3	1
13. Locating related literary or referral sources	7	9	8	5	6
14. Other experiences					
a) Concurrent field experience	1	0	0	0	0
b) Observation of other counselors	1	0	0	0	0
c) Mini sessions/counseling classmates	1	0	0	0	0
d) Carry over to school counseling	0	0	1	0	0
e) Transcribing tapes	3	0	0	0	0
f) Keeping a journal	Ö	ĭ	ŏ	ŏ	Ö
g) Midterm critique	Õ	ō	1	ō	Ō
h) Final critique	0	0	0	1	0

Eighty-six percent of the respondents perceived the feedback from classmates and resulting supervision received as either very or moderately helpful. The next four highest rated experiences for helpfulness of supervision (combining very helpful and moderately helpful categories) were counseling with client (80%), discussion of cases (77%), analysis of counselor responses (71%), and development of strategies and techniques (71%). Additional experiences perceived as very or moderately helpful in terms of the supervision received were critique of classmates' counseling (69%), analysis of the counseling process (63%), and role playing (54%).

Respondents were asked to describe the professional qualities or characteristics displayed by their supervisor which contributed to his/her effectiveness. The most frequently mentioned traits (by 12 respondents) were the supervisor's knowledge, skill, and/or experience. Ten respondents cited the supervisor's willingness to share cases, demonstrate techniques, and/or suggest alternate techniques as important professional qualities. Eight respondents reported that availability of the supervisor in providing feedback on an individual basis was a significant quality. Other professional characteristics which were frequently listed were flexibility in allowing students to make mistakes; encouraging development of a personal style; openness to questions, suggestions and techniques; use of tact in giving constructive criticism; giving encouragement and support; and building the confidence of students.

When asked to describe the personal qualities or characteristics which contributed to the effectiveness of supervision in practicum, the traits most frequently mentioned (by six respondents) were compassion, warmth, humanity, empathy, and willingness to show emotions. Five respondents attributed the effectiveness of supervision received to a supervisor who was understanding, accommodating, and flexible. Four respondents listed respect and acceptance by the supervisor, demonstration of interest and concern for all students, development of a supportive and safe environment, and honesty and directness in dealing with students. Other qualities reported as important to effective supervision included availability and generosity with time, self revelation of the supervisor, promoting group cohesiveness, helpfulness, being a good listener, and having a sense of humor.

Respondents were next asked what modifications they would suggest to improve supervision in the on-campus practicum

experience. The most important step for increasing the effectiveness of supervision, as reported by 10 respondents, would be to provide more feedback on strengths and weaknesses, more constructive criticism, and more open discussion of techniques and cases. Seven respondents ex; essed a need for greater consistency of practicum requirements within the department, as well as a clear set of criteria and system for evaluation. A longer practicum, perhaps of two semesters, would have helped six respondents feel more comfortable and confident with the supervision received. Five respondents indicated a desire for more individual supervision and greater direction from the practicum supervisor. Additional time spent on review and application of theories to various counseling situations was suggested by five respondents. Four respondents would place greater emphasis on school counseling and the field experience. Another group of four respondents felt increased observations of experienced counselors would have been beneficial in the supervision they received.

Part III of the survey requested that respondents evaluate the helpfulness of supervision received in the school counseling field experience. Of the total of 35 respondents to the survey, 24 participated in the field experience. Eleven of the respondents to Part III elected to complete 90% or more of the field experience at the high school level, eight worked primarily at the junior high/middle school level, two worked primarily at the elementary level, and two respondents chose to split the time in the field experience equally between high school and junior high school level. Three respondents reported field experiences totaling 20 hours or less, 14 completed between 30 and 40 hours in the field experience, four respondents completed more than 100 hours, and three did not report the number of hours completed. Fifteen participants in the field experience worked under the supervision of a school counselor whose duties would be described as a generalist, two worked with college counselors, two with social workers, one with a director of guidance, two worked with more than one counselor, and two did not specify the job description of the field supervisor.

Respondents were asked in Part III of the survey to evaluate the helpfulness of supervision received in 16 possible school counseling field experiences. The level of helpfulness was judged on a Likert-type scale, with the following possible responses. 4 = very helpful

3 = moderately helpful

2 = minimally helpful

1 = no supervision received in this area

NA = not applicable, experience not included in practicum The 16 school counseling experiences, and four additional experiences listed by respondents in the "other" category are shown in Table 2 with frequency of responses.

Since the types of guidance and counseling activities included within the field experience vary from school to school and from one level to another, consideration of the responses of only those participants who engaged in a particular activity (and exclusion of those indicating the activity was not applicable) provides the most accurate means of assessing the helpfulness of the supervision received. Eighty-six percent of the respondents indicated the supervision received in association with individual counseling was either a very helpful or moderately helpful part of the field experience. The next two highest rated experiences (combining the very helpful and moderately helpful categories) were career guidance activities (81%) and course selection and scheduling [81%]. These were closely followed by staffings and annual reviews (76%), consultation with teachers (76%), academic achievement counseling (72%), and record keeping (72%). Other activities that were rated as offering very helpful or moderately helpful supervision included consultation with pupil personnel workers (71%), college advisement (69%), group counseling (67%), and consultation with parents (67%).

Participants in the school counseling field experience were asked to describe the professional qualities or characteristics which contributed to the effectiveness of the field supervisor. Five respondents listed knowledge, competency, skill and understanding of the counseling position. Willingness to help practicum students gain skills, allowing a variety of counseling experiences, and treating the practicum student as a professional were also qualities that provided for good supervision as reported by five respondents. Four respondents perceived the caring, concern, and warmth demonstrated by the supervisor as very positive traits. Another group of four participants attributed effective supervision to a field supervisor who was organized and well prepared.

Participants in the field experience were next asked what personal qualities or characteristics contributed to the

effectiveness of supervision. Seven respondents reported that a supervisor who was personable, easy to communicate with and who related well to others proved to be effective. Interest and concern in addressing the needs of students was listed by four

TABLE 2
Frequency of Response in Rating Helpfulness of Supervision in School Counseling Field Experience

- 4 Very helpful
- 3 Moderately helpful
- 2 Minimally helpful
- 1 No supervision received in this area
- NA Not applicable, experience not included in practicum

	4	3	2	1	NA
1. Personal/Social counseling					
a) Individual	12	7	2	1	2
b) Group	5	7	5	1	2 6
2. Career guidance	4	9	1	2	8
3. Standardized testing/	5	7	6	2	4
interpretation					
4. Academic achievement counseling	8	5	3	2	6
5. Course selection/scheduling	7	6	3	0	8
6. College advisement	4	5	3	1	11
7. Staffings and annual reviews	11	15	6	3	1
8. Consultation with teachers	9	4	3	1	7
9. Consultation with parents	7	5	5	1	6
10. Consultation with pupil	11	4	5	1	3
personnel workers	0	2	^	1	13
11. Orientation for students	8 2	2 4	0 2	1	13
12. Program development				3	13
13. Program evaluation	4 2	4 3	1	3 2	
14. Writing recommendations/ evaluations	Z	3	3	۷	14
15. Record keeping	8	5	2	3	6
16. Other					
a) Classroom groups	0	1	0	0	0
b) College night	1	0	0	0	0
 c) Counseling with special 	1	0	0	0	0
needs students					
d).Students for students program	0	1	0	0	0

LUA

respondents as a characteristic that enhanced supervision. Three respondents attributed the effectiveness of supervision to supervisors who were dedicated, hardworking, eager, and energetic. Additional traits mentioned by at least two respondents were availability of the supervisor, a caring and warm personality, and a positive and encouraging attitude.

The final item on Part III of the survey solicited comments and suggestions from the respondents to improve the effectiveness of supervision in the field experience. The most frequently listed suggestion (by six respondents) was to increase the length of the field experience, making it comparable to a student teaching experience. Four respondents indicated that greater articulation between the university and the field supervisor and more training for the field supervisor would have improved the effectiveness of supervision received. Two respondents felt that assistance from the university in placement for the field experience would have provided a more positive supervisory experience. Additional suggestions included more direction and feedback from the field supervisor, more specific criteria for field experience activities, and greater definition of the field supervisor's role in observation and evaluation of the practicum student.

SUMMARY

Because the practicum experience in counseling is an integral component in the development of clinical skills it is essential that the supervision needs of practicum students be recognized. In assessing the helpfulness of supervision in the laboratory experiences, respondents gave the highest ratings to those activities which they perceived to provide the most direct or immediate improvement of counseling skills, i.e., feedback on strengths and weaknesses, analysis of counselor responses and discussion of cases. The professional qualities that respondents most frequently cited as contributing to effective supervision where the knowledge and experience of the supervisor and demonstration of techniques and strategies. Personal qualities viewed as most helpful to the supervisory relationship by respondents included compassion, warmth, empathy, and flexibility.

The primary concerns of respondents in the campus-based practicum were to receive even more individual feedback on

strengths and weaknesses from the supervisor, and to engage in more detailed discussions of techniques and strategies.

In the school counseling field experience, respondents reported the most helpful supervision was in relation to the activities of individual counseling, career guidance, and course selection and scheduling. The professional qualities mentioned by respondents as contributing to the effectiveness of supervision were knowledge and competency, and willingness to assist the practicum student in skill development. The personal qualities of field supervisors that were most appreciated by respondents included the ability to communicate easily with others and to demonstrate a genuine interest in the needs of the practicum student.

In both the campus-based practicum and the school counseling field experience respondents expressed a clear desire for an extended experience. This need should be met through the recent implementation of a 48-hour master's degree program in counselor education at Northern Illinois University which includes a practicum limited to five students and a required 600-hour internship.

Possibly the most crucial component of effective supervision in the counseling practicum is the maintenance of open and honest communication between the student and supervisor. It is only through the clear expression of student needs that a supervisor can respond with appropriate individualized feedback and counseling strategies.

The Use of Teams in Training Family Therapists

Anthony W. Heath

This paper describes an unorthodox model of psychotherapy training that has been in use for ten years in agency and academic settings. The team family therapy training model is presented as consistent with four interdependent trends in family therapy. The trends, identified as a changing view of the role of the therapist, an increasing interest in individuals' views, glasnost in family therapy, and teamwork in family therapy, serve as the conceptual foundation for the description of the setting, goal, organization and evaluation of the model itself.

In this article, I will describe an uncommon model of psychotherapy training that is consistent with many of the trends in systemic family therapy for the 1990s. The team family therapy training model is also consistent with many of the ideas of the humanists of our times and with many contemporary beliefs about adult learning processes.

The team family therapy training model has been developing in agency and academic settings for ten years. First described in 1982 in an article in *Family Process* (Heath, 1982), the model's home is now the Northern Illinois University (NIU) master's degree program in marriage and family therapy. While the methods described here will be primarily concerned with the clinical training that occurs in a clinical (practicum) setting, principles of the model may also be applied to other aspects of training programs, such as classes and guided research, as well. Supervisors, teachers, trainers and clinicians can expect to find implications here for a wide range of professional endeavors.

The team family therapy training model is evolving in an interacting socio-political context which facilitates its development and perpetuates its viability. This context can be thought of in

Anthony W. Heath, Ph.D. is an Assistant Professor and the Coordinator of the Marriage and Family Therapy Program, Department of Human and Family Resources, Northern Illinois University, DeKalb, Illinois. He is also President of the Illinois Association for Marriage and Family Therapy and a member of the Commission on Supervision for the American Association for Marriage and Family Therapy

terms of trends in the family therapy field. Of course the punctuation (or categorization) of these trends reflects the personal opinion of the author, who claims no more objectivity concerning the trends than could any other participant-observer.

In this article, several interdependent trends in family therapy will be summoned to serve as a foundation for the team family therapy training model. Once these trends are described, the model itself will be presented. Finally, an admittedly subjective discussion of the model's usefulness, as assessed to date, will be offered.

TRENDS IN THE FIELD OF FAMILY THERAPY

The following four trends each deserves pages of explication. Such an undertaking is beyond the scope of this article, and would probably only distract from its objectives. The interested reader may wish to pursue further reading, beginning with the few references cited for each trend.

Changing View of the Role of the Therapist

Since its inception, family therapy has been an active form of therapy. Family therapists have seen themselves as instrumental change agents as the catalysts of change, as the ones to make the difference. Implicit in this conceptualization of family therapy was a belief that therapists are powerful individuals, armed with information strategies and techniques that help them to "treat the problems of their chents."

As this rather macho and medically modeled view of therapy has passed family therapists have witnessed the death of the concept of chent resistance (deShazer, 1980), feminist critiques of several family therapy theories (e.g. Avis, 1985; MacKinnon & Miller (1987)) debates about the relative importance of pragmatics and aesthetics in therapy theory and practice (cf. Kenney (1982)), and a fundamental, paradigmatic shift in models of family functioning and change (Hoffman, 1981).

While the first three decades of family therapy saw the family described in homeostatic terms, increasingly in the 1980's the family is described as a non-entropic, evolving life form. From this second order cybernetic perspective, the therapy process is also seen as different. Therapists now consider themselves part of the system of therapy and participants in changing families.

208

Many therapists have stopped trying to figuratively fix brokenfamilies, and tossed aside their roles as experts. We have "lost the passion for changing people" (Simon, 1985, p. 43) and have joined our clients in the process of change.

Increasing Interest in Individuals' Views

Since the early 1970's brief family therapists have considered people's ideas, feelings, and language as essential to the understanding and resolution of clients' problems (e.g. Watzlawick, Weakland & Fisch, 1974). This understanding of the salience of clients' world views has gradually evolved into a constructivist/constructionist philosophy of life for many brief family therapists (cf. Segal, 1986). According to this 'agnostic' view of reality, objective truth cannot be known, no one is an objective observer, and individuals' perceptions and the meanings they attach to them are accepted as valid statements of experience.

While constructivist philosophy has hardly become mainstream thinking (e.g. Golan, 1988), many family therapists are attending more to individuals' meanings (Colapinto, 1985) and fewer are considering their beliefs about problems, causes and solutions superior (i.e. more objectively accurate, valid, or true) to the beliefs of clients. Instead, family therapists are approaching therapy as an experiment in the cooperative construction of a more useful reality; looking for ideas and methods that seem to the clients and therapist to work.

Glasnost in Family Therapy

Ben Furman and Tapani Ahola (1988) have observed that the secrecy that has shrouded psychotherapy since its professionalization is beginning to give way to a new openness. Naming this trend in psychotherapy after Michael Gorbachev's glasnost—the Soviet equivalent of free speech and open door politics—Furman and Ahola remind us that many psychiatric patients are now involved in their own treatment planning, open communication takes place in many milieu treatment settings, and clients are increasingly allowed to see their treatment records.

Glasnost is also taking root in family therapy, note Furman and Ahola. One sign of the glasnost in family therapy is live supervision, which was first described in the literature by Montalvo in 1973. It allows supervisors to observe therapy and intervene, usually via telephone, through a one-way mirror.

Today "supervisor-guided" (Roberts, 1983) live supervision is preferred by many family therapy supervisors (McKenzie, Atkinson, Quinn & Heath, 1986), and dozens of articles espousing its virtues have been written (e.g., Birchler, 1975; Liddle & Schwartz, 1983; Wright, 1986). When compared with other forms of supervision, live supervision is more open for the therapist and supervisor, but not for the clients.

Live supervision appears to be changing, though. Perhaps because family therapists and family therapy supervisors are a gregarious lot, the observation rooms used in live supervision have tended to fill with other therapists, trainees, and perhaps even other supervisors. Gradually these groups of professionals, usually led by supervisors who are obviously in charge, have moved from communicating only with the therapist in the room to placing calls to family members during sessions, inviting family members to sit behind the mirror, and even entering sessions to make observations and suggestions (e.g. Anderson, 1987; Carter, 1982). And in Furman and Ahola's implementation of glasnost in their native Finland, clients observe pre- and post-session supervisory sessions and sometimes the entire supervisory team joins the family in the therapy room. Clearly the boundary between the therapy room and the observation room is opening up, and client families appear to be enjoying it. At the NIU Family Center, the marriage and family therapy program's clinic, more and more clients are turning to the one-way mirror and talking to the team and waving good-bye as they leave.

Teamwork in Family Therapy

The old adage, "two heads are better than one," has influenced family therapy for years. Multiple Impact Therapy, developed by Robert McGregor—now an Illinois resident—and his colleagues (McGregor, Ritchie, Serrano, Schuster, McDanald & Goolishian, 1964) used an interdisciplinary team of professionals to help families with serious problems. More recently, the Ackerman Family Institute's Brief Therapy Project reported the use of a team approach (Papp, 1980), as did Selvini-Palazzoli's original Milan group (Selvini-Palazzoli, Cecchin, Prata & Boscolo, 1978).

Today collaborative ramily therapy teams (Roberts, 1983), made up of professional peers, provide services to clients all over the world and group supervision for the team members. Although the teams' theoretical orientations and some of their methods differ,

all teams work together on cases, usually with the team generating ideas for interventions behind the mirror while one team member conducts the session. Teams share a common belief that they function more effectively (and usually more efficiently) than the sum of their parts.

Teams mirror the interdisciplinary origins of family therapy. They inspire creative thinking in an enjoyable, exciting, and cooperative context. Teams foster debate and illuminate differences in ways that generate a variety of possible interventions for clients. Unfortunately, they are usually considered too expensive to be used in social service agencies where the team would be made up of salaried clinicians. Perhaps this thinking will moderate with the publication of a recent study that supports the argument that team consultations produce better results than regular therapy (Green & Herget, in press).

Teams embody the trends described above and represent the form of therapy that has most influenced the training model described in the following sections of this article.

TEAM FAMILY THERAPY TRAINING

The team family therapy training model is isomorphic with the model of family therapy that emerges at the convergence of the four trends described above. Merging the second-order cybernetic view of the role of the therapist, the constructivist's respect for individuals' constructions of reality, the collaborative openness of the glasnost era therapy team, and the technology of live supervision—and thereby capturing the spirit of systematic family therapy today—the team training model borrows from relatively sophisticated therapy thinking and employs it in the interest of training family therapists. In doing so, the model, which is described below, challenges a range of often unquestioned assumptions about supervision and training, just as the new family therapy thinking is challenging assumptions about therapeutic intervention.

Training Setting and Facilities

The NIU Family Center is a university-funded clinic not unlike a small family service agency. Approximately 150 families from the community are seen per year at the Family Center, and presenting problems range from child discipline difficulties to

eating disorders, substance abuse problems, and obsessive thoughts. Descriptive information about the Family Center explains the team approach in "two heads are better than one" terms. While clients are offered the option of waiving the help of a team, fewer than five percent of clients do so.

Team members are students enrolled in the practicum of the marriage and family therapy program; six students, selected from approximately 25 applicants, begin the program each year. The team members are between the ages of 23 and 64, and about half have had previous paraprofessional counseling experiences. Team members are selected based on academic credentials, apparent maturity, relevant life experience and sense of humor, among other factors. All begin serving on teams at the beginning of the academic year, begin work as therapists (in the room with clients) seven months later, and accumulate 500 hours of client contact before graduating.

Family Center information refers to the graduate student service providers as "therapists" or "team members" and secondarily explains their student status. This way of identifying team members, which is used informally and on internal agency forms, as well, seems to have increased the members' senses of self-confidence and reduced the number of client questions about credentials. The presence of a team may also lessen concerns about the abilities/qualifications of individual therapists. Supervising faculty members are referred to as "supervisors" or "team leaders."

In the team training model, the observation room is the primary site of learning for all team members regardless of previous experience with therapy. Observation rooms must be big enough to comfortably contain, figuratively and literally, the teams. Soundproofing is essential to keep the teams' discussions from disrupting sessions. Double glass in observation room one-way mirrors greatly improves soundproofing. Intercom telephones allow the team to talk with the therapist or family, and videotape equipment allows recording of sessions and team messages. Such equipment is accessible to all in the team training model.

Classes on therapy theory and technique begin as observation of therapy begins, in the first week of the academic year. Coursework provides an opportunity for faculty supervisors and team members to agree on a common language, and promotes the hand-in-hand learning of theory and practice. Most of the teaching philosophy of the team training model is applied in courses, as

well.

Client sessions are scheduled on the hour, but 90 minute sessions allow teams to be more creative. Normally, the sessions are preceded by team meetings in which plans for the sessions are made. Mid-session conferences allow the team and therapist to confer for about ten minutes. These meetings are announced to clients with statements like "I'm going to go consult with my team. . . ." Post-session meetings, scheduled later in the evening, facilitate debriefing and planning for the next session.

Goal of the Model

The goal of the team training model is to provide optimal opportunity for learning conceptual and executive therapy skills while providing therapy for client families. In all live supervision, therapists learn by doing, but here the opportunities are multiplied. Because team members begin observing therapy on their first day of training and thereafter participate on a team during every hour of practicum that they are free, they experience many hours of therapy in a short period of time. In addition, since team members are asked to contribute to discussions of cases beginning in the first three weeks of their training, they begin to relate their theoretical understandings to practice early in the training year. Hearing the ideas of other team members may also foster learning, as does listening to the supervisors' suggestions.

Team Organization and Roles

A team, by definition, is made up of a number of individuals who work together for a common purpose. The form of team organization that seems to work best in a training program approximates a democracy. When membership in the training program is voluntary and informed, it is as though each team member has cast a vote for the supervisor. But to remain in office, the supervisor must maintain the team's respect and support, and the team must continue to see the supervisor as an expert—or at least as a potentially helpful—family therapist, supervisor, and trainer.

New supervisors working in the team training model are asked to think of their roles as consultants to the team. Thinking along these lines, it becomes clear that the supervisor must prove his/her worth to maintain the consulting contract. Certainly it is not necessary to be all-knowing, but it is necessary to discover and

provide what the team members want, which in this case usually includes respect, encouragement, structure that decreases over time, the opportunity to contribute, and suggestions rather than demands. The team, according to this consulting metaphor, is responsible for taking suggestions from the supervisor, shaping them, and using them as they see fit.

Team supervisors see their roles as encouraging, supporting, and offering options for learning. Thus open discussions about cases replace condescending lectures, opinions are stated rather than facts pointed out, and theories are relegated to the role of sophisticated guidelines. And to the extent possible, individual team members' learning preferences, beliefs, and interests are given priority. At the risk of over-using analogies, team supervision is more like serving a family style dinner to friends than it is like spoon feeding a baby. For this reason, the team training model can be thought of as the *smorgasbord* training model.

Implicit here are the assumptions that supervisors can't change the people they supervise, that they see themselves as part of the teams with which they work, that they can propose to the teams a construction of reality that is radically different from a more orthodox view of training, and that relatively naive student team members have great ideas. All of these assumptions reflect the trends in family therapy described earlier.

EVALUATION AND CONCLUSION

Whereas theories are evaluated against the standard of truth, models are best evaluated as more or less useful (Harre, 1970). The team family therapy model, therefore, will be discussed in terms of its usefulness. Here, too, the author acknowledges that the following is entirely his own construction, based on his observations and oral and written evaluations by team members over the years.

Implementation of the team training model at the NIU Family Center has been associated with a 100 percent increase in the numbers of clients in two years, a change from one to two days of service per week, improved record keeping systems created by team members and faculty together, the creation of a team member-decorated therapy room for young children, numerous social gatherings to which supervisors have been invited, and occasional team members-grown fresh flowers. Standard course

evaluations of the practicum receive ratings as high as 4.61/5.00. Team members involve themselves in Family Center research projects, screening of applicants for the program, and organizing an orientation for the new students. And from the supervisors' perspectives, the team provides some excellent therapy to the community. Several studies of clients' problem resolution and satisfaction with therapy at the Family Center are currently underway. For more information on the team's and supervisor's perceptions of this experience, the reader should see the excellent articles in this journal by Edwards, and Reinke and Powers.

To make the team training model useful in other settings, therapists must be willing to abandon a secure construction of reality as consisting of an all-knowing supervisor and a passive recipient of knowledge trainee. Supervisors must be willing to give up the glory of traditional supervision for a much less direct form of satisfaction. But if these adaptations can be made, therapists, supervisors, and clients may experience a kind of creative joy that occurs only when we all work together.

REFERENCES

- Anderson, T. (1987). The reflecting team: Dialogue and meta-dialogue in clinical work. Family Process, 24(4), 415-428.
- Avis, J. (1985). The politics of functional family therapy: A feminist critique. Journal of Marital and Family Therapy, 11(2), 127-138.
- Birchler, G. (1975). Live supervision and instant feedback in marriage and family therapy. *Journal of Marriage and Family Counseling*, 1(4), 331-342.
- Carter, E. (1982). Supervisory discussion in the presence of the family. In R. Whifflen & J. Byng-Hall (Eds.), Family Therapy Supervision: Recent Developments in Practice. London: Academic Press.
- Colapinto, J. (1985). Maturana and the ideology of conformity. Family Therapy Networker, 9(3), 29-30.
- deShazer, S. (1986). The death of resistance. Family Process, 23(1), 11-16.
- Furman, B. & Ahola, T. (1988). Glasnost in psychiatry, psychotherapy, and related fields. Unpublished manuscript.
- Golan, S. (1988). On second-order family therapy. Family Process, 27(1), 51-64.

- Green, R. & Herget, M. (in press). Outcomes of Systematic/strategic team consultation: Overview and one month results. *Family Process*.
- Harre, R. (1970). The Principles of Scientific Thinking. Chicago: University of Chicago Press.
- Heath, A. (1982). Team family therapy training: Conceptual and pragmatic considerations. *Family Process*, 21(2), 187-194.
- Hoffman, L. (1981). Foundations of Family Therapy. A Conceptual Framework for Systems Change. New York: Basic Books.
- Keeney, B. (1982). Not pragmatics, not aesthetics. Family Process, 21(4), 429-434.
- Liddle, H. & Schwartz, R. (1983) Live supervision/consultation: Conceptual and pragmatic guidelines for family therapy training. Family Process. 2244, 477-490.
- MacGregor, R., Ritchie, A., Serrano, A., Schuster, F., McDanald, E. & Goolishian, H. (1964). Multiple Impact Therapy with Families. New York: McGraw Hill.
- McKenzie, P., Atkinson, B., Quinn, W. & Heath, A. (1986). Training and supervision in marriage and family therapy: A national survey. *American Journal of Family Therapy*, 14(4), 293-303.
- MacKinnon, L. & Miller, D. (1987). The new epistemology and the Milan approach. Feminist and sociopolitical considerations. *Journal of Marital and Family Therapy*, 13(2), 139-156.
- Papp, P. (1980). The greek chorus and other techniques of family therapy. Family Process [1911], 45-58.
- Roberts, J. (1983). Two models of live supervision: Collaborative team and supervisor guided. *Journal of Strategic and Systemic Therapists*, 2(2), 68-78.
- Segal, I. (1986) The Dream of Reality. Heine von Foerster's Constructivism. New York: W. W. Norton.
- Sevini Palazzoli, M., Cecchin, G., Prata, G. & Boscola, L. (1978). Paradox and Counterparadox. A New Model in the Therapy of the Family in Schizophrenic Interaction. New York: Aronson.
- Simon, R. (1985). A frog s eye view of the world: An interview with Humberto Maturana. Family Therapy Networker, 9(3), 32-37; 41-43.
- Watzlawick, P., Weakland, J. & Fisch, R. (1974). Change: Principles of Problem Formation and Problem Resolution. New York: W. W. Norton.
- Wright, L. (1986). An analysis of live supervision "phone-ins" in family therapy. *Journal of Marital and Family Therapy*, 12(2), 187-190.

Guidelines for Contributors

The IACD QUARTERLY invites contributions directed to the common interests of counselors at all levels in the state of Illinois. Contributions may be articles, Reader's View, book reviews, or reactions to what is happening or developing with regard to counseling, guidance, social issues, new techniques, program innovations, etc. Please use the following guidelines:

- Send original and three copies of all material.
 ARTICLES: Manuscripts are not to exceed 3,500 words.
 (approximately 15 pages typewritten and double-spaced).
 READER'S VIEW: Letters or reactions intended for the Reader's View section are not to exceed 500 words.
 PROGRAM INNOVATIONS: Discussions of program innovation are to be kept to approximately 700 words or less.
 BOOK REVIEWS: Reviews of books should not exceed 700 words.
- 2. Contributions are to be well-organized and concise so that the development of ideas is logical. Avoid dull, stereotyped writing and aim to communicate ideas interestingly and clearly to the IACD membership.
- 3. Avoid footnotes wherever possible.
- 4. Article titles are not to exceed 50 letters and spaces.
- 5. Author's names with position, title, and place of employment are to appear only on a cover page.
- 6. Double-space all material, including references.
- 7. All aspects of manuscript preparation (references, tables, margins, abstract, etc.) are to follow the style described in the *Publication Manual of the American Psychological Association* (3rd ed.). The manual may be purchased from APA (1200 17th Street, Washington, DC 20036).
- 8. NEVER submit material that is under consideration by another periodical.
- 9. Avoid the use of generic masculine pronoun and other sexist terminology.
- Submit material to: Michael Illovsky
 Counseling Center, Memorial Hall
 Western Illinois University
 Macomb. IL 61455

IACD MEMBERSHIP APPLICATION

ERIC Full Text Provided by ERIC

Name			
Address			
City	State	Zip	
Place of Employment			
Position			
Business Phone ()	Home Phone ()		
Your Work Setting: C Elementary School Secondary School Post Secondary Student	Rehabilitation Program/Agency Association/Foundation State/Local Government Private Counseling Center	Community Agency U Business Industry C Private Practice	
IACD MEMBERSHIP IS	IACD MEMBERSHIP IS A PREREQUISITE FOR DIVISIONAL MEMBERSHIP	IP Membership Dues	Amount of Payment

IACD MEMBERSHIP IS A PREREQUISITE FOR DIVISIONAL MEMBERSHIP	Меть Du	Membership Dues	Amount of Payment
Illinois Association for Counseling and Development	IACD	30.00	
Illinois Counselor Educators and Supervisors	ICES	2.00	
Illinois School Counselors Association	ISCA	8.00	
Illinois College Personnel Association	ICPA	4.00	
Illinois Career Development Association	V ac	8.	
Illinois Association for Multicultural Counseling and Development	IAMCD	90°C	
Illinois Association for Measurement and Evaluation in Counsaling and Development	IAMECD	300	
Illinais Mental Health Counselors Association	IMHCA	8 00	
Students retired and spouses one-half regular membership Signature of Professor- (required for student)	; ;	TOTAL	:

IACD OFFICERS

PRESIDENT
Stephany Joy
Macomb

PAST PRESIDENT Karen Prichard Carbondale

SECRETARY Lori Griffin Quincy

TREASURER
Virginia Rinella
Murphysboro

PRESIDENT ELECT Bea Wehrly Macomb

ADMINISTRATIVE COORDINATOR Don Moler Charleston

PARLIAMENTARIAN J. D. Hawkins Normal

EXECUTIVE BOARD

Joe McFarland Springfield (1989)

Al Cerasoli Suger Grove (1990)

Lynda Kayser Charleston (1989) Bob Cheffer Elmhurst (1991)

Mary Farnum DeKalb (1991)

Melanie Rawlins Charleston (1990)

IACD DIVISIONS

IAMCD

James E. Lanier Springfield

IAMECD

Burton Faldet Chicago

ICDA

Jim Decker Charleston **ICPA**

Carole Dobbie Glen Ellyn

IMHCA

Larry Rawlins Charleston

ISCA

Dean Van Diver Springfield

ICES

Twyman Jones Normal

department of educational psychology and guidance Eastern Illinois University Charleston, Illinois 61920

POSTAGE PAID Charleston, Illinois 61920 USPS 451-660

Second Class

01-39299G000-0123456 8 JOY STEPLANY CGUNSELGR 2048 W ADAMS RD IL 61455 MACCMU